0053147 Unclas N95-28821 ### C STYLE GUIDE 106 (NASA-CR-189408) C STYLE GUIDE (NASA- Goddard Space Flight Center) **A661 TSUĐUA** VSVN National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 ### **C STYLE GUIDE** **AUGUST 1994** National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 #### **FOREWORD** The Software Engineering Laboratory (SEL) is an organization sponsored by the National Aeronautics and Space Administration/Goddard Space Flight Center (NASA/GSFC) and created to investigate the effectiveness of software engineering technologies when applied to the development of applications software. The SEL was created in 1976 and has three primary organizational members: NASA/GSFC, Software Engineering Branch University of Maryland, Department of Computer Science Computer Sciences Corporation, Software Engineering Operation The goals of the SEL are (1) to understand the software development process in the GSFC environment; (2) to measure the effect of various methodologies, tools, and models on the process; and (3) to identify and then to apply successful development practices. The activities, findings, and recommendations of the SEL are recorded in the Software Engineering Laboratory Series, a continuing series of reports that includes this document. The major contributors to this document are Jerry Doland (CSC) Jon Valett (GSFC) Many people in both the Software Engineering Branch at NASA/GSFC and in the Software Engineering Operation at CSC reviewed this document and contributed their experiences toward making it a useful tool for Flight Dynamics Division personnel. i Single copies of this document can be obtained by writing to Software Engineering Branch Code 552 Goddard Space Flight Center Greenbelt, Maryland 20771 #### **ABSTRACT** This document discusses recommended practices and style for programmers using the C language in the Flight Dynamics Division environment. Guidelines are based on generally recommended software engineering techniques, industry resources, and local convention. The *Guide* offers preferred solutions to common C programming issues and illustrates through examples of C code. PAGE WILLIAM WIENTOWALLY WORK ## C Style Guide | 1 | INT | TRODUCTION | 1 | |---|-----|--------------------------------------|----| | | 1.1 | Purpose | 1 | | | 1.2 | Audience | 1 | | | 1.3 | Approach | 1 | | 2 | REA | ADABILITY AND MAINTAINABILITY | 3 | | | 2.1 | Encapsulation and Information Hiding | 3 | | | 2.2 | White Space | 4 | | | | 2.2.1 Blank Lines | 5 | | | | 2.2.2 Spacing | 5 | | | | 2.2.3 Indentation | 6 | | | 2.3 | Comments | 6 | | | 2.4 | Meaningful Names | 8 | | | | 2.4.1 Standard Names | | | | | 2.4.2 Variable Names | | | | | 2.4.3 Capitalization | 11 | | | | 2.4.4 Type and Constant Names | | | 3 | PRO | OGRAM ORGANIZATION | 13 | | | 3.1 | Program Files | 13 | | | 3.2 | README File | 14 | | | 3.3 | Standard Libraries | 14 | | | 3.4 | Header Files. | 14 | |---|-----|--|----| | | 3.5 | Modules | 15 | | | 3.6 | Makefiles | 15 | | | 3.7 | Standard Filename Suffixes | 16 | | 4 | FIL | E ORGANIZATION | 17 | | | 4.1 | File Prolog | 18 | | | 4.2 | Program Algorithm and PDL | 20 | | - | | 4.2.1 Sequence Statements | | | | | 4.2.2 Selection Control Statements | 21 | | | | 4.2.3 Iteration Control Statements | 24 | | | | 4.2.4 Severe Error and Exception Handling Statements | 25 | | | 4.3 | Include Directive | 27 | | | 4.4 | Defines and Typedefs | 28 | | | 4.5 | External Data Declarations and Definitions | 28 | | | 4.6 | Sequence of Functions | 28 | | 5 | FU | NCTION ORGANIZATION | 31 | | | 5.1 | Function Prologs | 31 | | | 5.2 | Function Arguments | 32 | | | 5.3 | External Variable Declarations | 33 | | | 5.4 | Internal Variable Declarations | 33 | | | 5.5 | Statement Paragraphing | 33 | | | | Return Statement. | | | 6 | DA' | TA TYPES, OPERATORS, AND EXPRESSIONS | 37 | | | 6.1 | Variables | 37 | | | 6.2 | Constants | 37 | | | | 6.2.1 Const Modifier | 38 | | | | 6.2.2 #define Command | 38 | ٧i | | 6.2.3 | Enumeration Types | 38 | |-------------------|---|---|--| | | 6.2.4 | Simple Constants | 39 | | 6.3 | Variab | le Definitions and Declarations | 39 | | | 6.3.1 | Numbers | 39 | | | 6.3.2 | Qualifiers | 40 | | | 6.3.3 | Structures | | | | 6.3.4 | Automatic Variables | 40 | | 6.4 | Type (| Conversions and Casts | 41 | | 6.5 | Pointe | r Types | 42 | | 6.6 | Pointe | r Conversions | 42 | | 6.7 | Operat | or Formatting | 42 | | 6.8 | Assign | ment Operators and Expressions | 43 | | 6.9 | Condit | ional Expressions | 45 | | 6.10 | | - | | | ~ | | ENTS AND CONTROLLEOW | 47 | | | | | | | 7.1 | Sequer | nce Statements | 47 | | | Sequer 7.1.1 | nce Statements Statement Placement | 47
47 | | 7.1 | Sequer
7.1.1
7.1.2 | Statement Placement Braces | 47
47
48 | | | Sequer 7.1.1 7.1.2 Selecti | Statement Placement Braces on Control Statements | 47
47
48
50 | | 7.1 | Sequer
7.1.1
7.1.2
Selecti
7.2.1 | Statement Placement Braces on Control Statements If | 47
47
48
50
50 | | 7.1 | Sequer
7.1.1
7.1.2
Selecti
7.2.1
7.2.2 | Statement Placement Braces on Control Statements If If Else | 47
47
48
50
50 | | 7.1 | Sequer
7.1.1
7.1.2
Selecti
7.2.1
7.2.2
7.2.3 | Statement Placement Braces on Control Statements If If Else Else If | 47
48
50
50
50 | | 7.1 | Sequer
7.1.1
7.1.2
Selecti
7.2.1
7.2.2
7.2.3
7.2.4 | Statement Placement Braces on Control Statements If If Else Else If Nested If Statements | 47
47
48
50
50
50
51 | | 7.1 | Sequer
7.1.1
7.1.2
Selecti
7.2.1
7.2.2
7.2.3
7.2.4
7.2.5 | Statement Placement Braces on Control Statements If If Else Else If Nested If Statements Switch | 47
47
48
50
50
50
51
51
53 | | 7.1 | Sequer
7.1.1
7.1.2
Selecti
7.2.1
7.2.2
7.2.3
7.2.4
7.2.5
Iteratio | Statement Placement Braces on Control Statements If If Else Else If Nested If Statements Switch on Control Statements | 47
47
48
50
50
51
51
53
53 | | 7.1 | Sequer
7.1.1
7.1.2
Selecti
7.2.1
7.2.2
7.2.3
7.2.4
7.2.5 | Statement Placement Braces on Control Statements If If Else Else If Nested If Statements Switch on Control Statements While | 47
47
48
50
50
51
51
53
53
54 | | 7.1 | Sequer
7.1.1
7.1.2
Selecti
7.2.1
7.2.2
7.2.3
7.2.4
7.2.5
Iteratio | Statement Placement Braces on Control Statements If If Else Else If Nested If Statements Switch on Control Statements | 477
477
488
500
500
511
511
533
534
544 | | 7.1 | Sequer
7.1.1
7.1.2
Selecti
7.2.1
7.2.2
7.2.3
7.2.4
7.2.5
Iteratio
7.3.1
7.3.2
7.3.3 | Statement Placement Braces on Control Statements If If Else Else If Nested If Statements Switch on Control Statements While For Do While | 47
47
48
50
50
51
51
53
53
54
54
55 | | 7.1
7.2
7.3 | Sequer
7.1.1
7.1.2
Selecti
7.2.1
7.2.2
7.2.3
7.2.4
7.2.5
Iteratio
7.3.1
7.3.2
7.3.3 | Statement Placement Braces on Control Statements If If Else Else If Nested If Statements Switch on Control Statements While For | 47
47
48
50
50
51
51
53
53
54
54
55
55 | | | 6.4
6.5
6.6
6.7
6.8
6.9
6.10 | 6.2.4 6.3 Variab 6.3.1 6.3.2 6.3.3 6.3.4 6.4 Type 6 6.5 Pointe 6.6 Pointe 6.7 Operat 6.8 Assign 6.9 Condit 6.10 Preced | 6.2.4 Simple Constants 6.3 Variable Definitions and Declarations 6.3.1 Numbers 6.3.2 Qualifiers 6.3.3 Structures 6.3.4 Automatic Variables 6.4 Type Conversions and Casts 6.5 Pointer Types 6.6 Pointer Conversions 6.7 Operator Formatting 6.8 Assignment Operators and Expressions | | 8 | POF | RTABILITY AND PERFORMANCE | 57 | |---|------|--|----| | | 8.1 | Guidelines for Portability | 57 | | | 8.2 | Guidelines for Performance | 58 | | 9 | CC | ODE EXAMPLES | 59 | | _ | 9.1 | Makefile | 60 | | | 9.2 | C Program File: RF_GetReference.c | | | | 9.3 | Include File: HD_reference.h | 79 | | | FIG | GURES | | | | Figu | re 1 Information Hiding | 4 | | | Figu | re 2 Program Organization | 13 | | | Figu | re 3 Standard Filename Suffixes | 16 | | | Figu | re 4 File Organization Schema | 17 | | | Figu | re 5 Program File Prolog Contents | 18 | | | | re 6 Header File Prolog | | | | | re 7 Function Organization Schema | | | | BIE | BLIOGRAPHY | 83 | | | INI | DEX | 85 | | | COTT | AND AND DIDITION ADDITION OF SELECTED ATLINE | | ## 1 ### INTRODUCTION "Good programming style begins with the effective organization of code. By using a clear and consistent organization of the components of your programs, you make them more efficient, readable, and maintainable." - Steve Oualline, C Elements of Style #### 1.1 Purpose This document describes the Software Engineering Laboratory (SEL) recommended style for writing C programs, where code with "good style" is defined as that which is - Organized - Easy to read - Easy to understand - Maintainable - Efficient #### 1.2 Audience This document was written specifically for programmers in the SEL environment, although the majority of these standards are generally applicable to all environments. In the document, we assume that you have a
working knowledge of C, and therefore we don't try to teach you how to program in C. Instead, we focus on pointing out good practices that will enhance the effectiveness of your C code. #### 1.3 Approach This document provides guidelines for organizing the content of C programs, files, and functions. It discusses the structure and placement of variables, statements, and comments. The guidelines are intended to help you write code that can be easily read, understood, and maintained. - Software engineering principles are discussed and illustrated. - Key concepts are highlighted. - Code examples are provided to illustrate good practices. # 2 READABILITY AND MAINTAINABILITY This section summarizes general principles that maximize the readability and maintainability of C code: - Organize programs using encapsulation and information hiding techniques. - Enhance readability through the use of white space. - Add comments to help others understand your program. - Create names that are meaningful and readable. - Follow ANSI C standards, when available. #### 2.1 Encapsulation and Information Hiding Encapsulation and information hiding techniques can help you write better organized and maintainable code. Encapsulation means grouping related elements. You can encapsulate on many levels: - Organize a program into files, e.g., using header files to build a cohesive encapsulation of one idea. - Organize files into data sections and function sections. - Organize functions into logically related groups within individual files. - Organize data into logical groups (data structures). Information hiding refers to controlling the visibility (or scope) of program elements. You can use C constructs to control the scope of functions and data. For example: - Encapsulate related information in header files, and then include those header files only where needed. For example, #include <time.h> would be inserted only in files whose functions manipulate time. - A variable defined outside the current file is called an **external variable**. An external variable is only visible to a function when declared by the extern declaration, which may be used only as needed in individual functions. Figure 1 illustrates the information hiding concept. The code consists of two files, three functions, and six variables. A variable name appears to the right of each line that is within its scope. | File | Code | Scope | |------|----------------------------|-------| | x.c | #include "local.h" | | | | int $a = 2$; | | | | static int $b = 3$; | а | | | main() | ab | | | { | ab | | 1 | int $c = a + b$; | ab | | | | abc | | | xsub(c); | abc | | | } | abc | | | xsub(d) | ab | | | int d; | ab | | | { | ab d | | | int e = 7 * d; | ab d | | | | ab de | | | ysub(e); | ab de | | | } | ab de | | y.c | #include "local.h" ysub(f) | | | | int f; | f | | | { | • | | | extern int a; | - 6 | | | | a f | | | printf("%d\n", a + f); | a f | | | } | a f | Figure 1 Information Hiding #### 2.2 White Space Write code that is as easy as possible to read and maintain (taking into consideration performance tradeoffs for real-time systems when it is appropriate). Adding white space in the form of blank lines, spaces, and indentation will significantly improve the readability of your code. \$EL-94-003 #### 2.2.1 Blank Lines A careful use of blank lines between code "paragraphs" can greatly enhance readability by making the logical structure of a sequence of lines more obvious. Using blank lines to create paragraphs in your code or comments can make your programs more understandable. The following example illustrates how the use of blank lines helps break up lines of text into meaningful chunks. Example: code paragraphing ``` #define LOWER 0 #define UPPER 300 #define STEP 20 main() /* Fahrenheit-Celsius table */ { int fahr; for (fahr = LOWER; fahr <= UPPER; fahr = fahr + STEP) printf("%4d %6.1f\n", fahr, (5.0/9.0)*(fahr - 32)); }</pre> ``` However, overuse of blank lines can defeat the purpose of grouping and can actually reduce readability. Therefore, use a single blank line to separate parts of your program from one another. #### 2.2.2 Spacing Appropriate spacing enhances the readability of lexical elements such as variables and operators. The following examples illustrate how to use individual spaces to improve readability and to avoid errors. The second example is not only harder to read, but the spacing introduces an error, where the operator /* will be interpreted by the compiler as the beginning of a comment. Put one space after a comma to improve readability, as shown in the third example below. ``` Example: good spacing *average = *total / *count; /* compute the average */ Example: poor spacing *average=*total/*count; /* compute the average */ *average=*total/*count; /* compute the average */ *begin comment end comment* Example: comma spacing concat(s1, s2) ``` #### 2.2.3 Indentation Use indentation to show the logical structure of your code. Research has shown that four spaces is the optimum indent for readability and maintainability. However, in highly nested code with long variable names, four-space indentation may cause the lines of code to overrun the end of the line. Use four spaces unless other circumstances make it unworkable. Example: four-space indentation ``` main() { int c; c = getchar(); while (c!= EOF) { putchar(c); c = getchar(); } } ``` #### 2.3 Comments Judiciously placed comments in the code can provide information that a person could not discern simply by reading the code. Comments can be added at many different levels. - At the program level, you can include a **README** file that provides a general description of the program and explains its organization. - At the file level, it is good practice to include a file prolog that explains the purpose of the file and provides other information (discussed in more detail in Section 4). - At the function level, a comment can serve as a function prolog. - Throughout the file, where data are being declared or defined, it is helpful to add comments to explain the purpose of the variables. Comments can be written in several styles depending on their purpose and length. Use comments to add information for the reader or to highlight sections of code. Do not paraphrase the code or repeat information contained in the Program Design Language (PDL). This section describes the use of comments and provides examples. - Boxed comments—Use for prologs or as section separators - Block comments—Use at the beginning of each major section of the code as a narrative description of that portion of the code. - Short comments—Write on the same line as the code or data definition they describe. - Inline comments—Write at the same level of indentation as the code they describe. Example: boxed comment prolog Example: short comments - Tab comment over far enough to separate it from code statements. - If more than one short comment appears in a block of code or data definition, start all of them at the same tab position and end all at the same position. ``` Example: inline comment switch (ref_type) { /* Perform case for either s/c position or velocity * vector request using the RSL routine c_calpvs */ case 1: case 2: ... case n: } ``` In general, use short comments to document variable definitions and block comments to describe computation processes. Example: block comment vs. short comment preferred style: ``` /* * Main sequence: get and process all user requests */ while (!finish()) { inquire(); process(); } ``` not recommended: #### 2.4 Meaningful Names Choose names for files, functions, constants, or variables that are meaningful and readable. The following guidelines are recommended for creating element names. - Choose names with meanings that are precise and use them consistently throughout the program. - Follow a uniform scheme when abbreviating names. For example, if you have a number of functions associated with the "data refresher," you may want to prefix the functions with "dr_". - Avoid abbreviations that form letter combinations that may suggest unintended meanings. For example, the name "inch" is a misleading abbreviation for "input character." The name "in_char" would be better. - Use underscores within names to improve readability and clarity: get_best_fit_model load best estimate model - Assign names that are unique (with respect to the number of unique characters permitted on your system). - Use longer names to improve readability and clarity. However, if names are too long, the program may be more difficult to understand and it may be difficult to express the structure of the program using proper indentation. - Names more than four characters in length should differ by at least two characters. For example, "systst" and "sysstst" are easily confused. Add underscores to distinguish between similar names: ``` systst sys_tst sysstst sys_s_tst ``` - Do not rely on letter case to make a name unique. Although C is casesensitive (i.e., "LineLength" is different from "linelength" in C), all names should be unique irrespective of letter case. Do not define two variables with the same spelling, but different case. - Do not assign a variable and a typedef (or struct) with the same name, even though C allows this. This type of redundancy can make the program difficult to follow #### 2.4.1 Standard Names Some standard short names for code elements are listed in the example below. While use of these names is acceptable if their meaning is clear, we recommend using longer, more explicit names, such as "buffer_index." Example: standard short names ``` c characters i, j, k indices n counters p, q pointers s strings ``` Example: standard suffixes for variables ``` _ptr pointer _file variable of type file* fd file descriptor ``` #### 2.4.2 Variable Names When naming internal variables used by a function, do not duplicate global variable names. Duplicate names can create **hidden variables**, which can cause your program not to function as
you intended. In the following example, the internal variable "total" would override the external variable "total." In the corrected example, the internal variable has been renamed "grand_total" to avoid the duplication. Example: hidden variable ``` int total; int func1(void) { float total; /* this is a hidden variable */ ... } ``` Example: no hidden variable ``` int total; int func1(void) { float grand_total; /* internal variable is unique */ ... } ``` In separate functions, variables that share the same name can be declared. However, the identical name should be used only when the variables also have the identical meaning. When the meanings of two variables are only similar or coincidental, use unique names to avoid confusion. #### 2.4.3 Capitalization The following capitalization style is recommended because it gives the programmer as well as the reader of the code more information. - Variables: Use lower-case words separated by underscores. - Function names: Capitalize the first letter of each word; do not use underscores. - Constants: Use upper-case words separated by underscores. - C bindings: Use the letter "c" followed by an underscore and the binding name. Example: capitalization style $open_database$ variables ProcessError function names MAX_COUNT constants c ephemrd C bindings #### 2.4.4 Type and Constant Names - Type names (i.e., created with typedef): Follow the naming standards for global variables. - Enumeration types (declared using enum) and constants declared using const: Follow the naming conventions for constants. # 3 PROGRAM ORGANIZATION This section discusses organizing program code into files. It points out good practices such as grouping logically related functions and data structures in the same file and controlling the visibility of the contents of those files. Figure 2 illustrates the organizational schema that the discussion will follow. Program README Standard libraries <stdio.h> <math.h> Header files "globals.h" "types.h" Program files program_file.c File prolog Usage and operating instructions Header file includes External definitions and declarations **Functions Function prolog Function parameters** Internal definitions and declarations **Statements Operators Expressions** More external data More functions Module files module_file.c Compilation utilities Makefile Figure 2 Program Organization #### 3.1 Program Files A C program consists of one or more program files, one of which contains the main() function, which acts as the driver of the program. An example of a program file is given in Section 9. When your program is large enough to require several files, you should use encapsulation and data hiding techniques to group logically related functions and data structures into the same files. Organize your programs as follows: - Create a README file to document what the program does. - Group the main function with other logically related functions in a program file. - Use module files to group logically related functions (not including the main function). - Use header files to encapsulate related definitions and declarations of variables and functions. - Write a Makefile to make recompiles more efficient. #### 3.2 README File A README file should be used to explain what the program does and how it is organized and to document issues for the program as a whole. For example, a README file might include - All conditional compilation flags and their meanings. - Files that are machine dependent. - Paths to reused components. #### 3.3 Standard Libraries A standard library is a collection of commonly used functions combined into one file. Examples of function libraries include "stdio.h" which comprises a group of input/output functions and "math.h" which consists of mathematical functions. When using library files, include only those libraries that contain functions that your program needs. You may create your own libraries of routines and group them in header files. #### 3.4 Header Files Header files are used to encapsulate logically related ideas; for example the header file "time.h" defines two constants, three types, and three structures, and declares seven functions needed to process time. Header files may be selectively included in your program files to limit visibility to only those functions that need them. Header files are included in C source files before compilation. Some, such as "stdio.h" are defined system-wide, and must be included by any C program that uses the standard input/output library. Others are used within a single program or suite of programs. An example of a header file is given in Section 9. - Use #include <system name> for system include files. - Use #include "user_file" for user include files. - Contain in header files data definitions, declarations, typedefs, and enums that are needed by more than one program. - Organize header files by function. - Put declarations for separate subsystems in separate header files. - If a set of declarations is likely to change when code is ported from one platform to another, put those declarations in a separate header file. - Avoid private header filenames that are the same as library header filenames. For example, the statement #include <math.h> will include the standard library math header file if the intended one is not found in the current directory. - Include header files that declare functions or external variables in the file that defines the function or variable. That way, the compiler can do type checking and the external declaration will always agree with the definition. - Do not nest header files. Use explicit #include statements to include each header file needed in each program file. - In the prolog for a header file, describe what other headers need to be included for the header to be functional. #### 3.5 Module Files A module file contains the logically related functions, constants, types, data definitions and declarations, and functions. Modules are similar to a program file except that they don't contain the main() function. #### 3.6 Makefiles Makefiles are used on some systems to provide a mechanism for efficiently recompiling C code. With makefiles, the make utility recompiles files that have been changed since the last compilation. Makefiles also allow the recompilation commands to be stored, so that potentially long cc commands can be greatly abbreviated. An example of a Makefile is given in Section 9. The makefile Lists all files that are to be included as part of the program. - Contains comments documenting what files are part of libraries. - Demonstrates dependencies, e.g., source files and associated headers using implicit and explicit rules. #### 3.7 Standard Filename Suffixes The suggested format for source code filenames is an optional prefix (e.g., to indicate the subsystem), a base name, and an optional period and suffix. The base name should be unique (length may vary depending on your compiler; some limit filenames to eight or fewer characters) and should include a standard suffix that indicates the file type. Some compilers and tools require certain suffix conventions for filenames. Figure 3 lists some standard suffixes; or use those dictated by your compiler. | File Type | Standard | Sufflx | |-----------------------|------------------|--------| | C source file | .c | | | Assembler source | .s | | | Relocatable object | ۵ | | | Include header | .h | | | Yacc source | .y | | | Lex source | .1 | | | Loader output file | .out | | | Makefile | .mak | | | Linker response files | .lnk <i>or</i> . | rsp | Figure 3 Standard Filename Suffixes ## 4 ### FILE ORGANIZATION The organization of information within a file is as important to the readability and maintainability of your programs as the organization of information among files. In this section, we will discuss how to organize file information consistently. Figure 4 provides an overview of how program file and module information should be organized. File Prolog, including the algorithm expressed in PDL Usage and Operating Instructions, if applicable for program files only Header File Includes, in this sequence: #include <stdio.h> (or <stdlib.h>) #include <other system headers> #include "user header files" Defines and Typedefs that apply to the file as a whole, including: enums typedefs constant macro defines function macro defines External Data Declarations used by this file extern declarations of variables defined in other files non-static external definitions used in this file (and optionally in others if they are declared in those files using extern) static external definitions used only in this file **Functions** function prolog function body More External Data Declarations used from point of declaration to end of file More Functions Figure 4 File Organization Schema #### 4.1 File Prolog A file prolog introduces the file to the reader. Every file must have a prolog. Figure 5 is an example of a prolog outline; field values are described below. ``` /********************** FILE NAME: PURPOSE: FILE REFERENCES: I/O * Name Description EXTERNAL VARIABLES: Source: < Description Type I/O Name ____ ___ EXTERNAL REFERENCES: Name Description ABNORMAL TERMINATION CONDITIONS, ERROR AND WARNING MESSAGES: ASSUMPTIONS, CONSTRAINTS, RESTRICTIONS: NOTES: REQUIREMENTS/FUNCTIONAL SPECIFICATIONS REFERENCES: DEVELOPMENT HISTORY: Change Id Release Description Of Change Date Author ALGORITHM (PDL) ***************** ``` Figure 5 Program File Prolog Contents - File Name—Specify the name of the file. - Purpose— Briefly state the purpose of the unit. - File References—Specify the name, I/O, and description of files used by functions within this file. If the file does not have file references, indicate so by entering "none." - External Variables—Specify the source, name, type, I/O, and description of variables being used by the unit that do not come in through the calling sequence. If the unit does not have external variables, indicate so by entering "none." - External
References—Specify the exact name of each unit called or invoked by this unit, followed by a one-line description of the unit. If the unit does not have external references, indicate so by entering "none." - Abnormal Termination Conditions, Error and Warning Messages— Describe the circumstances under which the unit terminates abnormally. List error messages that this unit issues and briefly explain what triggers each. - Assumptions, Constraints, Restrictions—Describe the assumptions that are important to the design and implementation of the unit (e.g., "It is assumed that all input data have been checked for validity.") Include descriptions of constraints and restrictions imposed by the unit (e.g., "The unit must complete its execution within 75 microseconds.") This section contains information that explains the characteristics and peculiarities of the unit. - Notes—Specify any additional information needed to understand the file's data or functions. - Requirements/Functional Specifications References—Provide traceability between requirements and specifications and implementation. - Development History—Outline the file's development history: - Date, day, month, and year of the change - Author, author of the current implementation or change to the unit - Change Id, an identification number for the change; e.g., if the change is related to a numbered SPR, that number may be used to correlate the change to the SPR - Release, current software release and build in abbreviated form - Description of Change, brief narrative describing the change - Algorithm (PDL)—Describe the algorithm used in the program in PDL format. See Section 4.2 for a detailed discussion of algorithm/PDL. Header files (non-program files) such as those containing global definitions, prototypes, or typedefs, should have an abbreviated prolog as shown in Figure 6. Figure 6 Header File Prolog #### 4.2 Program Algorithm and PDL This section of the file prolog describes the overall algorithm of the program or any special or nonstandard algorithms used. This description in the prolog does not eliminate the need for inline comments next to the functions. In fact, adding comments to your functions is recommended to help others understand your code. In the SEL environment, programmers follow a prescribed PDL style which is documented both in the *Programmer's Handbook for Flight Dynamics Software Development* as well as CSC's *SSDM* (see Bibliography). The PDL constructs are summarized here, along with the corresponding C code. These guidelines are consistent with the *Programmer's Handbook*. PDL describes the processing and control logic within software units through the use of imperative English phrases and simple control statements. Follow these general guidelines when creating PDL. - Indent by four spaces the statements defining the processing to occur within a PDL control structure (unless the code is highly nested and it would run off the right side of the page). - Within a control structure, align each PDL control structure keyword (e.g., align the IF, ELSE, etc.). Also align each embedded statement. • If a single PDL statement spans multiple print lines, begin each statement continuation line one space to the right of the parent line. PDL includes four types of statements, which are described in detail in the paragraphs to follow: - Sequence - Selection Control - Iteration Control - · Severe Error and Exception Handling #### 4.2.1 Sequence Statements A PDL sequence statement describes a processing step that does not alter logic flow. Specify this type of PDL statement as a declarative English-language sentence beginning with a single imperative verb followed by a single direct object. verb object Assignment statements may be used only in the event that mathematical formula must be specified. C = A + B To call a unit, use a verb (e.g., CALL) followed by the unit name. The unit name may be followed by a list of descriptive parameters from the calling sequence to that unit or by a phrase describing the function or purpose of the unit being called. CALL <unit name> To signal the end of processing within a unit, use the verb RETURN. A return statement implies an immediate return to the calling entity. RETURN #### 4.2.2 Selection Control Statements Selection control statements define the conditions under which each of several independent processing paths is executed. There are three PDL selection control structures: IF THEN ELSE, IF THEN, and CASE. Each of them is shown below in its PDL format and with an example of corresponding C code. #### 4.2.2.1 IF THEN ELSE The basic format of an if then else statement is: ``` IF condition THEN true processing ELSE false processing ENDIF ``` #### Example: PDL ``` IF shuttle and payload mode THEN CALL addstr to display shuttle title ELSE IF freeflyer only mode THEN CALL addstr to display ff title ELSE CALL addstr to display both titles ENDIF ``` #### Example: C code ``` if (objdisp == SHUT_PAYLOAD) addstr("SHUTTLE DATA"); else if (objdisp == FF) addstr("FREEFLYER DATA"); else addstr("SHUTTLE/FF DATA"); ``` #### 4.2.2.2 IF THEN The general format of an if then statement is: ``` IF condition THEN true processing ENDIF ``` #### Example: PDL ``` IF offset between request time and time of last calculated s/c position and velocity vectors exceeds wait time THEN COMPUTE elapsed seconds between epoch time and request time ENDIF ``` #### Example: C code ``` if ((t_request - t_rv_ref) > t_wait) eptime = t_request - orbital_t_epoch; ``` #### 4.2.2.3 CASE The general format of a case statement is: OTHERWISE can be substituted for the ELSE keyword. Example: PDL ``` DO CASE of axes color black: set color to black yellow: set color to yellow red: set color to red OTHERWISE: set color to green ENDDO CASE ``` #### Example: C code ``` switch (axescolor) { case 'B': color = BLACK; break; case 'Y': color = YELLOW; break; case 'R': color = RED; break; default: color = GREEN; break; ``` #### 4.2.3 Iteration Control Statements Iteration control statements specify processing to be executed repeatedly. There are three basic iteration control structures in PDL: **DO WHILE, DO FOR,** and **DO UNTIL**. #### 4.2.3.1 DO WHILE The general format of a do while statement is: DO WHILE "continue loop" condition true true processing ENDDO WHILE Example: PDL DO WHILE ui buffer not empty CALL process_ui issue requests ENDDO WHILE Example: C code while (ui_buf != EMPTY) process_ui(ui_buf, num); #### 4.2.3.2 DO FOR The general format of a do for statement is: DO FOR specified discrete items loop processing ENDDO FOR Example: PDL 24 DO FOR each axis view (X, Y, Z) CALL setview to create view ENDDO FOR Example: C code for (i=0; i < 4; i++) setview(sys, i); # 4.2.3.3 DO UNTIL The general format of a do until statement is: ``` DO UNTIL "exit loop" condition true loop processing ENDDO UNTIL ``` Example: PDL DO UNTIL no ui requests remain CALL process_ui to issue requests ENDDO UNTIL Example: C code do process_ui(ui_buf, num); while (ui_count != 0); # 4.2.4 Severe Error and Exception Handling Statements When a serious error or abnormal situation occurs several levels deep in if or do statements, you may want simply to set an error flag and return to the caller. Using only the constructs described so far, the choices are limited to setting an abort flag and checking at each level of nesting. This can quickly complicate an otherwise clean design. Two PDL statements are available to aid in the handling of severe errors and exceptions: ABORT to (abort label) and UNDO. ### 4.2.4.1 ABORT ABORT to is used to jump to a named block of processing at the end of the routine. The block's purpose is to set a fatal error indication and exit the routine. Placing all abort processing at the end of the routine helps all abnormal condition logic to stand out from the normal processing. Example: PDL (cont'd next page) ``` DO WHILE more records remain to be processed read next record from file IF an invalid record is encountered ABORT to INV_REC_FND ENDIF ``` Example: ABORT PDL (cont'd) ``` (process this record) ENDDO WHILE ... RETURN INV_REC_FND: inform user of the invalid record just found set invalid record indicator RETURN ``` In C, you use a goto statement to exit out of nested loops. Note that you should use goto statements only for unusual circumstances. In most cases, it is possible to use structured code instead of using a goto. The two examples below show the same scenario using structured code and using a goto statement. Example: structured code ``` while (... && no_error) for (...) if (disaster) error = true; if error error_processing; ``` Example: goto statement ``` while (...) for (...) if (disaster) goto error; error: error_processing; ``` ### 4.2.4.2 UNDO UNDO is used within a do (while, for, until) construct to terminate the current loop immediately. That is, processing jumps to the statement following the ENDDO of the current do construct. In C, you could use a break statement to exit out of an inner loop. If you can avoid the use of breaks, however, do so. ``` Example: PDL DO WHILE more records remain to be processed read next record from file IF an invalid record is encountered UNDO ENDIF (process this record) ENDDO WHILE Example: C code with break statement while ome records remain to be processed read next record from file if <an invalid record is encountered> break: process this record Example: C code with no break statement while (more records remain to be processed && no_error) read next record from file if <an invalid record is encountered> error = true; else process this record } ``` # 4.3 Include Directive To make header file information available to your program files, you must specifically include those header files using the #include preprocessor directive. For optimum efficiency and clarity, include only those header files that are necessary. - If the reason for the #include is not obvious, it should be commented. - The suggested file order is:
``` #include <stdio.h> (or <stdlib.h>) #include <other system headers> #include "user header files" ``` # 4.4 Defines and Typedefs After including all necessary header files, define constants, types, and macros that should be available to the rest of the file (from the point of declaration to the end of the file). Include the following, in the sequence shown: - Enums - Typedefs - Constant macros (#define identifier token-string) - Function macros (#define identifier(identifier, ..., identifier) token-string) # 4.5 External Data Declarations and Definitions After defining constants, types, and macros, you should next have a section in your file to declare external variables to make them visible to your current file. Define those variables that you want to be available ("global") to the rest of the file. The suggested sequence for declaring and defining external data is: - Extern declarations of variables defined in other files - Non-static external definitions used in this file (and, optionally, in others if they are declared in those files using the extern declaration) - Static external definitions used only in this file # 4.6 Sequence of Functions This section provides general guidelines for arranging functions in the program file. The organization of information within functions is described in Section 5. - If the file contains the main program, then the main() function should be the first function in the file. - Place logically related functions in the same file. - Put the functions in some meaningful order. - A breadth-first approach (functions on a similar level of abstraction together) is preferred over depth-first (functions defined as soon as possible before or after their calls). - If defining a large number of essentially independent utility functions, use alphabetical order. - To improve readability, separate functions in the same file using a single row of asterisks. • Place functions last in a program file, unless (due to data hiding) you need to declare external variables between functions. Example: functions with separators ``` main prolog main body function_a prolog function a body function_b prolog function_b body Example: functions with an external variable func1() /* The following external variable will be available /* to func2 but not to func1 */ int count; func2() ``` | | | | ٠. | | |--|--|--|----|--| | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | | | | | | | | | | # 5 FUNCTION ORGANIZATION This section discusses guidelines for organizing information within functions. Figure 7 provides an overview of how information should be organized within functions. Function prolog Name of the function Arguments of the function Return value of the function Function argument declarations External variable declarations Internal variable declarations Automatic internal variable definitions Static internal variable definitions Statement "paragraphs" (major sections of the code) Block comment introducing the algorithm to be performed by the group of statements Statements (one per line) Return statement Figure 7 Function Organization Schema # 5.1 Function Prologs Every function should have a function prolog to introduce the function to the reader. The function prolog should contain the following information: ### · Function name - One or more words all in lower case and separated by underscores - Upper case OK if name includes a proper noun (e.g., Gaussian distribution) - Followed by brief descriptive comment - Arguments listed one per line with the type, I/O, and a brief description - Return value describes what the function returns Example: function prolog For a function with a non-boolean return value or no return value (a return of void), the name should be an imperative verb phrase describing the function's action, or a noun phrase. For a function that returns a boolean value, its name should be a predicate-clause phrase. Example: imperative verb phrase obtain_next_token increment_line_counter Example: noun phrase top_of_stack sensor_reading Example: predicate-clause phrase stack_is_empty file_is_saved # **5.2** Function Arguments Declare function arguments when the function is defined (even if the type is integer). Define functions arguments beginning in column 1. Note that arguments are explained in the function prolog, and therefore do not require explanatory comments following the function declaration. Example: function argument declarations ``` int getline (char *str, int length) { ... } ``` # 5.3 External Variable Declarations Declare external variables immediately after the opening brace of the function block. Example: external variable declaration ``` char *save_string(char *string) { extern char *malloc(); ... } ``` # 5.4 Internal Variable Declarations Internal variables—i.e., those used only by the function (also known as local variables)—should be defined after the external variables. Follow these guidelines for internal-variable declarations: - Align internal variable declarations so that the first letter of each variable name is in the same column. - Declare each internal variable on a separate line followed by an explanatory comment. - The only exception is loop indices, which can all be listed on the same line with one comment. - If a group of functions uses the same parameter or internal variable, call the repeated variable by the same name in all functions. - Avoid internal-variable declarations that override declarations at higher levels; these are known as hidden variables. See Section 2.4.2 for a discussion of hidden variables. # 5.5 Statement Paragraphing Use blank lines to separate groups of related declarations and statements in a function (statement "paragraphing") to aid the reader of the code. In addition, inline comments can be added to explain the various parts of the function. # Example: statement paragraphing # 5.6 Return Statement The return statement is the mechanism for returning a value from the called function to its caller. Any expression can follow return: ``` return (expression) ``` - Using an expression in the return statement may improve the efficiency of the code. Overdoing its use, however, increases the difficulty of debugging. - Do not put multiple return and exit statements in a function, unless following this rule would result in convoluted logic that defeats the overriding goal of maintainability. - Always declare the return type of functions. Do not default to integer type (int). If the function does not return a value, then give it return type void. - A single return statement at the end of a function creates a single, known point which is passed through at the termination of function execution. - The single-return structure is easier to change. If there is more to do after a search, just add the statement(s) between the for loop and the return. # Example: single return ``` found = FALSE; for (i=0; i<max && !found; i++) if (vec[i] == key) found = TRUE; return(found);</pre> ``` # Example: multiple returns ``` for (i=0 ; i<max ; i++) if (vec[i] == key) return(TRUE); return(FALSE);</pre> ``` # 6 # DATA TYPES, OPERATORS, AND EXPRESSIONS This section provides examples of the proper way to format constant and variable definitions and declarations and discusses data encapsulation techniques. There are several general guidelines to follow when working with types: - Define one variable or constant per line. - Use short comments to explain all variables or constants. - Group related variables and constants together. ### 6.1 Variables When declaring variables of the same type, declare each on a separate line unless the variables are self-explanatory and related, for example: ``` int year, month, day; ``` Add a brief comment to variable declarations: ``` int x; /* comment */ int y; /* comment */ ``` Group related variables. Place unrelated variables, even of the same type, on separate lines. ``` int x, y, z; int year, month, day; ``` # 6.2 Constants When defining constants, capitalize constant names and include comments. In constant definitions, align the various components, as shown in the examples below. In ANSI C, there are several ways to specify constants: const modifier, #define command, and enumeration data types. ### 6.2.1 Const Modifier Use the const modifier as follows: ``` const int SIZE 32; /* size in inches */ const int SIZE 16 + 16; /* both evaluate to the number 32 */ ``` ### 6.2.2 #define Command The #define preprocessor command instructs the preprocessor to replace subsequent instances of the identifier with the given string of tokens. It takes the form: ``` #define IDENTIFIER token-string ``` In general, avoid hard-coding numerical constants and array boundaries. Assign each a meaningful name and a permanent value using #define. This makes maintenance of large and evolving programs easier because constant values can be changed uniformly by changing the #define and recompiling. ``` #define NULL 0 #define EOS '\0' #define FALSE 0 #define TRUE 1 ``` Using constant macros is a convenient technique for defining constants. They not only improve readability, but also provide a mechanism to avoid hard-coding numbers. # **6.2.3** Enumeration Types Enumeration types create an association between constant names and their values. Using this method (as an alternative to #define), constant values can be generated, or you can assign the values. Place one variable identifier per line and use aligned braces and indentation to improve readability. In the example below showing generated values, low would be assigned 0, middle 1, and high 2. When you assign values yourself, align the values in the same column, as shown in the second example. Example: generated values ``` enum position { LOW, MIDDLE, HIGH }; ``` # Example: assigned values ``` enum stack_operation_result { FULL = -2, BAD_STACK = -1, CKAY = 0, NOT_EMPTY = 0, EMPTY = 1 }; ``` # **6.2.4** Simple Constants Use the const modifier instead of the #define preprocessor to define simple
constants. This is preferable because #define cannot be used to pass the address of a number to a function and because #define tells the preprocessor to substitute a token string for an identifier, which can lead to mistakes (as illustrated in the example below). Example: using #define ``` #define SIZE 10 + 10 /* 10 + 10 will be substituted for SIZE */ ... area = SIZE * SIZE; /* this evaluates to 10 + 10 * 10 + 10 */ /* which is 10 + (10 * 10) + 10 = 120 */ ``` Example: using the const modifier ``` const int SIZE = 10 + 10; /* SIZE evaluates to the number 20 */ ... area = SIZE * SIZE; /* this evaluates to 20 * 20 = 400 */ ``` # **6.3** Variable Definitions and Declarations ### 6.3.1 Numbers Floating point numbers should have at least one number on each side of the decimal point: ``` 0.5 5.0 1.0e+33 ``` Start hexadecimal numbers with 0x (zero, lower-case x) and upper case A-F: ``` 0x123 0xFFF ``` End long constants in upper-case L: 123L # 6.3.2 Qualifiers Always associate qualifiers (e.g., short, long, unsigned) with their basic data types: ``` short int x; long int y; unsigned int z; ``` ### 6.3.3 Structures The use of structures is one of the most important features of C. Structures enhance the logical organization of your code, offer consistent addressing, and will generally significantly increase the efficiency and performance of your programs. Using common structures to define common elements allows the program to evolve (by adding another element to the structure, for example), and lets you modify storage allocation. For example, if your program processes symbols where each symbol has a name, type, flags, and an associated value, you do not need to define separate vectors. Example: structures ``` typedef struct symbol { char *name; int type; int flags; int value; } symbol_type; symbol_type symbol_table[NSYMB]; ``` ### 6.3.4 Automatic Variables An automatic variable can be initialized either where it is declared or just before it is used. If the variable is going to be used close to where it is declared (i.e., less than one page later), then initialize it where it is declared. However, if the variable will be used several pages from where it is declared, then it is better practice to initialize it just before it is used. Example: variable initialized where declared ``` int max = 0; /* use of max is within a page of where it is declared */ for (i=0; i<n; i++) if (vec[i] > max) max = vec[i]; ``` Example: variable initialized where used Use an assignment statement just before the for loop: ``` int max; ... /* several pages between declaration and use */ ... max = 0; for (i=0 ; i<n ; i++) if (vec[i] > max) max = vec[i]; ``` Or use the comma operator within the for loop: ``` int max; ... /* several pages between declaration and use */ ... for (max = 0, i=0; i<n; i++) if (vec[i] > max) max = vec[i]; ``` # 6.4 Type Conversions and Casts Type conversions occur by default when different types are mixed in an arithmetic expression or across an assignment operator. Use the cast operator to make type conversions explicit rather than implicit. Example: explicit type conversion (recommended) ``` float f; int i; ... f = (int) i; ``` Example: implicit type conversion ``` float f; int i; ... f = i; ``` # 6.5 Pointer Types Explicitly declare pointer entities (variables, function return values, and constants) with pointer type. Put the pointer qualifier (*) with the variable name rather than with the type. Example: pointer declaration # **6.6** Pointer Conversions Programs should not contain pointer conversions, except for the following: - NULL (i.e., integer 0) may be assigned to any pointer. - Allocation functions (e.g., malloc) will guarantee safe alignment, so the (properly cast) returned value may be assigned to any pointer. Always use size of to specify the amount of storage to be allocated. - Size. Pointers to an object of given size may be converted to a pointer to an object of smaller size and back again without change. For example, a pointer-to-long may be assigned to a pointer-to-char variable which is later assigned back to a pointer-to-long. Any use of the intermediate pointer, other than assigning it back to the original type, creates machine-dependent code. Use it with caution. # **6.7** Operator Formatting Do not put space around the primary operators: -> , . , and []: $$p-m$$ s.m $a[i]$ • Do not put a space before parentheses following function names. Within parentheses, do not put spaces between the expression and the parentheses: $$\exp(2, \mathbf{x})$$ | <ul> <li>Do</li> </ul> | not put | spaces | between | unary | operators | and 1 | their c | perands: | |------------------------|---------|--------|---------|-------|-----------|-------|---------|----------| |------------------------|---------|--------|---------|-------|-----------|-------|---------|----------| !p ~b ++i -n *p &x • Casts are the only exception. do put a space between a cast and its operand: • Always put a space around assignment operators: $$c1 = c2$$ • Always put a space around conditional operators: $$z = (a > b) ? a : b;$$ • Commas should have one space (or newline) after them: • Semicolons should have one space (or newline) after them: for $$(i = 0; i < n; ++i)$$ • For other operators, generally put one space on either side of the operator: $$x + y$$ a < b && b < c • Occasionally, these operators may appear with **no space** around them, but the operators with no space around them must **bind** their operands tighter than the adjacent operators: ``` printf(fmt, a+1) ``` • Use side-effects within expressions sparingly. No more than one operator with a side-effect (=, op=, ++, --) should appear within an expression. It is easy to misunderstand the rules for C compilation and get side-effects compiled in the wrong order. The following example illustrates this point: ``` if ((a < b) && (c==d)) ... ``` If a is not < b, the compiler knows the entire expression is false so (c = d) is never evaluated. In this case, (c = d) is just a test/relational expression, so there is no problem. However, if the code is: if $$((a < b) && (c==d++))$$ d will only be incremented when (a < b) because of the same compiler efficiency demonstrated in the first example. CAUTION: Avoid using side-effect operators within relational expressions. Even if the operators do what the author intended, subsequent reusers may question what the desired side-effect was. • Use comma operators exceedingly sparingly. One of the few appropriate places is in a for statement. For example: ``` for (i = 0, j = 1; i < 5; i++, j++); ``` - Use parentheses liberally to indicate the precedence of operators. This is especially true when mask operators (&, |, and ^) are combined with shifts. - Split a string of conditional operators that will not fit on one line onto separate lines, breaking after the logical operators: ``` if (p->next == NULL && (total_count < needed) && (needed <= MAX_ALLOT) && (server_active(current_input))) { statement_1; statement_2; statement_n; }</pre> ``` # 6.8 Assignment Operators and Expressions C is an expression language. In C, an assignment statement such as "a = b" itself has a value that can be embedded in a larger context. We recommend that you use this feature very sparingly. The following example shows a standard C idiom with which most C programmers are familiar. Example: embedded assignments ``` while ((c = getchar()) != EOF) { statement_1; statement_2; statement_n; } ``` However, do not overdo embedding of multiple assignments (or other side-effects) in a statement. Consider the tradeoff between increased speed and decreased maintainability that results when embedded statements are used in artificial places. Example: nonembedded statements ``` total = get_total (); if (total == 10) printf("goal achieved\n"); ``` Example: embedded statements (not recommended) ``` if ((total = get_total() == 10) printf("goal achieved\n") ``` # 6.9 Conditional Expressions In C, conditional expressions allow you to evaluate expressions and assign results in a shorthand way. For example, the following if then else statement ``` if (a > b) z = a; else z = b; ``` could be expressed using a conditional expression as follows: ``` z = (a > b) ? a : b; /* z = max(a, b) */ ``` While some conditional expressions seem very natural, others do not, and we generally recommend against using them. The following expression, for example, is not as readable as the one above and would not be as easy to maintain: ``` c = (a == b) ? d + f(a) : f(b) - d; ``` Do not use conditional expressions if you can easily express the algorithm in a more clear, understandable manner. If you do use conditional expressions, use comments to aid the reader's understanding. # **6.10** Precedence and Order of Evaluation There are 21 precedence rules. Rather than trying to memorize the rules or look them up every time you need them, remember these simple guidelines from Steve Oualline's C Elements of Style: - * % / come before + and - - Put () around everything else | | | | | · | |--|--|--|--|---| | | | | | | | | | | | | | | | | | | # 7 # STATEMENTS AND CONTROL FLOW This section describes how to organize statements into logical thoughts and how to format various kinds of statements. The general principles for writing clear statements are as follows: - Use blank lines to organize statements into paragraphs and to separate logically related statements. - Limit the complexity of statements, breaking a complex statement into several simple statements if it makes the code clearer to read. - Indent to show the logical structure of your code. # **7.1** Sequence Statements This section describes the rules for formatting statements in blocks. ### 7.1.1 Statement Placement Put only one statement per line (except in for loop statements): ``` switch (axescolor) { case 'B': color = BLACK; break; case 'Y': color = YELLOW; break; case 'R': color = RED; break; default: color = GREEN; break; } ``` Avoid statements that rely on
side-effect order. Instead, put the variables with operators ++ and -- on lines by themselves: ``` *destination = *source; destination++; source++; a[i] = b[i++]; ``` It is recommended that you use **explicit comparison** even if the comparison value will never change. For example, this statement: ``` if (!(bufsize % sizeof(int))) should be written instead as if ((bufsize % sizeof(int)) == 0) to reflect the numeric (not boolean) nature of the test. ``` ### **7.1.2** Braces Compound statements, also known as blocks, are lists of statements enclosed in braces. The brace style we recommend is the Braces-Stand-Alone method. Place braces on separate lines and align them. This style, which is used throughout this document, allows for easier pairing of the braces and costs only one vertical space. Example: Braces-Stand-Alone method ``` for (i = 0, j = strlen(s)-1; i < j; i++, j--) { c = s[i]; s[i] = s[j]; s[j] = c; }</pre> ``` Although C does not require braces around single statements, there are times when braces help improve the readability of the code. Nested conditionals and loops can often benefit from the addition of braces, especially when a conditional expression is long and complex. The following examples show the same code with and without braces. We encourage the use of braces to improve readability. Use your own judgment when deciding whether or not to use braces, remembering that what is clear to you may not be obvious to others who read your code. Example: braces improve readability ``` for (dp = &values[0]; dp < top_value; dp++) { if (dp->d_value == arg_value && (dp->d_flag & arg_flag) != 0) { return (dp); } } return (NULL); ``` Example: no braces ``` for (dp = &values[0]; dp < top_value; dp++) if (dp->d_value == arg_value && (dp->d_flag & arg_flag) != 0) return (dp); return (NULL); ``` • If the span of a block is large (more than about 40 lines) or there are several nested blocks, comment closing braces to indicate what part of the process they delimit: • If a for or while statement has a dummy body, the semicolon should go on the next line. It is good practice to add a comment stating that the dummy body is deliberate. ``` /* Locate end of string */ for (char_p = string; *char_p != EOS; char_p++) ; /* do nothing */ ``` - Always put a space between reserved words and their opening parentheses. - Always put parentheses around the objects of sizeof and return. # 7.2 Selection Control Statements This section discusses the recommended formatting for selection control statements. Examples are given to show how to format single statements as well as blocks of statements. # 7.2.1 If • Indent single statements one level: ``` if (expression) one_statement; ``` • Indent a block of statements one level using braces: ``` if (expression) { statement_1; ... statement_n; } ``` ### 7.2.2 If Else • If else statements that have only simple statements in both the if and else sections do not require braces but should be indented one level: ``` if (expression) statement else statement ``` • If else statements that have a compound statement in either the if or else section require braces and should be indented one level using braces: ``` if (expression) one_statement; else { statement_1; ... statement_n; } ``` ### 7.2.3 Else If For readability, use the following format for else if statements: ``` if (expression) statement[s] else if (expression) statement[s] else statement[s] ``` ### 7.2.4 Nested If Statements # 7.2.4.1 If If If Use nested if statements if there are alternative actions (i.e., there is an action in the else clause), or if an action completed by a successful evaluation of the condition has to be undone. Do not use nested if statements when only the if clause contains actions. ``` Example: good nesting ``` ``` status = delta_create((Callback)NULL, &delta); if ( status == NDB_OK ) { if ((status = delta_record_condition(...)) == NDB_OK && (status = delta_field_condition(...)) == NDB_OK && (status=delta_field_condition(...)) == NDB_OK ) status = delta_commit(delta, ...); (void)ndb_destroy_delta( delta); } ``` # Example: inappropriate nesting ``` status = delta_create((Callback)NULL, &delta); if (status == NDB_OK) { status = delta_record_condition( delta, ...); if (status == NDB_OK) { status = delta_field_condition(delta, ...); if (status == NDB_OK) (cont'd next page) ``` Example: inappropriate nesting (cont'd) ``` status = delta_field_condition( ...); if (status == NDB_OK ) status = delta_commit(delta, ...); } (VOID)ndb_destroy_delta(delta); } return(status); ``` # 7.2.4.2 If If Else Because the else part of an if else statement is optional, omitting the "else" from a nested if sequence can result in ambiguity. Therefore, always use braces to avoid confusion and to make certain that the code compiles the way you intended. In the following example, the same code is shown both with and without braces. The first example will produce the results desired. The second example will not produce the results desired because the "else" will be paired with the second "if" instead of the first. Example: braces produce desired result ``` if (n > 0) { for (i = 0; i < n; i++) { if (s[i] > 0) { printf("..."); return(i); } } } else /* CORRECT -- braces force proper association */ printf("error - n is zero\n"); ``` Example: absence of braces produces undesired result ``` if (n > 0) for (i = 0; i < n; i++) if (s[i] > 0) { printf("..."); return(i); } else /* WRONG -- the compiler will match to closest */ /* else-less if */ printf("error - n is zero\n"); ``` ### 7.2.5 Switch For readability, use the following format for switch statements: ``` switch (expression) { case aaa: statement[s] break; case bbb: /* fall through */ case ccc: statement[s] break; default: statement[s] break; } ``` Note that the fall-through feature of the C switch statement should be commented for future maintenance. All switch statements should have a default case, which may be merely a "fatal error" exit. The default case should be last and does not require a break, but it is a good idea to put one there anyway for consistency. # 7.3 Iteration Control Statements This section discusses the recommended formatting for iteration control statements. Examples are given to show how to format single statements as well as blocks of statements. ### 7.3.1 While For one statement, use the following format: # 7.3.2 For Use the following formats: ``` for (expression) one_statement; for (expression) { statement_1; ... statement_n; } ``` If a for loop will not fit on one line, split it among three lines rather than two: ``` for (curr = *listp, trail = listp; curr != NULL; trail = &(curr->next), curr = curr->next) { statement_1; ... statement_n; } ``` # **7.3.3** Do While For readability, use the following format: ``` do { statement_1; statement_2; statement_3; } while (expression) ``` # 7.4 Severe Error and Exception Handling This section discusses the recommended formatting for **goto** statements and **labels**. We also discuss the use of the **break** statement. Recommendations in this section correspond to the severe error and exception handling guidelines given in Section 4.2.4. Note that although gotos and labels are legal constructs of the C language, we do not recommend using them if you can write clear structured code without them. ### 7.4.1 Gotos and Labels Goto statements should be used very sparingly, as in any well-structured code. They are useful primarily for breaking out of several levels of switch, for, and while nesting, as shown in the following example: ``` for (...) { for (...) { if (disaster) { goto error; } } } error: error processing ``` ### 7.4.2 Break A break statement can be used to exit an inner loop of a for, while, do, or switch statement at a logical breaking point rather than at the loop test. The following examples, which remove trailing blanks and tabs from the end of each input line illustrate the difference. Example: logical break ``` while ((n = getline(line, MAXLINE)) > 0) { while (--n >= 0) { if (line[n] != ' ' && line[n] != '\t' && line[n] != '\n') break; } } ``` Example: loop test # 8 SEL-94-003 # PORTABILITY AND PERFORMANCE Code is often developed on one type of computer and then ported to and executed on another. Therefore, it is judicious to make the code as portable as possible, requiring no changes or minimal ones—such as changes to system-specific header files. When writing software, consider the following guidelines that will enhance portability and performance. # 8.1 Guidelines for Portability - Use ANSI C whenever it is available. - Write portable code first. Consider detailed optimizations only on computers where they prove necessary. Optimized code is often obscure. Optimizations for one computer may produce worse code on another. Document code that is obscure due to performance optimizations and isolate the optimizations as much as possible. - Some code/functions are inherently nonportable. For example, a hardware device handler, in general, can not be transported between operating systems. - If possible, organize source files so that the computer-independent code and the computer-dependent code are in separate files. That way, if the program is moved to a new computer, it will be clear which files need to be changed for the new platform. - Different computers have different word sizes. If you are relying on a (predefined) type being a certain size (e.g., int being exactly 32 bits), then create a new type (e.g., typedef long int32) and use it (int32) throughout the program; further changes will require only changing the new type definition. - Note that pointers and integers are not necessarily the same size; nor are all pointers the same size. Use the system function sizeof(...) to get the size of a variable type instead of hard-coding it. - Beware of code that takes advantage of two's complement arithmetic. In particular, avoid optimizations that replace division or multiplication with shifts. - Become familiar with the
standard library and use it for string and character manipulation. Do not reimplement standard routines. Another person reading 57 your code might see the reimplementation of a standard function and would need to establish if your version does something special. Use #ifdefs to conceal nonportable quirks by means of centrally placed definitions. Example: centrally placed definitions ``` #ifdef decus #define UNSIGNED_LONG long #else #define UNSIGNED_LONG unsigned long #endif ``` # **8.2** Guidelines for Performance - Remember that code must be maintained. - If performance is not an issue, then write code that is easy to understand instead of code that is faster. For example, replace: $$d = (a = b + c) + r$$ ; with: $a = b + c$ ; $d = a + r$ ; - When performance is important, as in real-time systems, use techniques to enhance performance. If the code becomes "tricky" (i.e., possibly unclear), add comments to aid the reader. - Minimize the number of opens and closes and I/O operations if possible. - Free allocated memory as soon as possible. - To improve efficiency, use the automatic increment ++ and decrement operators -- and the special operations += and *= (when side-effect is not an issue). - ANSI C allows the assignment of structures. Use this feature instead of copying each field separately. - When passing a structure to a function, use a pointer. Using pointers to structures in function calls not only saves memory by using less stack space, but it can also boost performance slightly. The compiler doesn't have to generate as much code for manipulating data on the stack and it executes faster. # 9 C CODE EXAMPLES The following examples illustrate many of the principles of good style discussed in this document. They include: - A Makefile, which provides an efficient mechanism for building several executables. - A .c file, which illustrates program file organization and principles of readability. - An include file, which illustrates clear and maintainable definition and organization of constants and external variables. # 9.1 Makefile ``` # Makefile for UIX Testing ... J. Programmer This makefile can build 8 different executables. The executables share some of the same code and share libraries. # Object code for the executables INIT_OBJS = oi_seq_init.o oi_seq_drv_1.o GEN_SCREEN_OBJS = oi_seq_gen_screen_PRIVATE.o\ oi_seq_drv_1.o \ oi_seq_resize_pane.o\ oi_seq_get_pane_sizes_PRIVATE.o\ oi_seq_init.o FATAL_OBJS = oi_seq_drv_2.o\ oi_seq_fatal_PRIVATE.o PROC_FOCUS_EVENTS_OBJS = oi_seq_drv_3.o\ oi_seq_proc_focus_events.o LOAD_OBJS = oi_seq_load_drv.o\ oi_seq_load.o\ print_seq.o SUB_BUILD_1 = \ oi_seq_init.o\ oi_seq_gen_screen_PRIVATE.o\ oi_seq_resize_pane.o\ oi_seq_get_pane_sizes_PRIVATE.o\ oi_seq_proc_focus_events.o\ oi_seq_load.o\ oi_seq_change_exec_type.o\ oi_seq_file_error_PRIVATE.o\ oi_seq_enable_sequence_PRIVATE.o\ oi_seq_new_app_PRIVATE.o\ oi_seq_prep_load.o\ oi_seq_change_current_PRIVATE.o\ oi_seq_set_detail_pane_PRIVATE.o\ oi_seq_retrieve_detail_pane_PRIVATE.o\ oi_seq_subbld_1.o SUB_BUILD_2 = \ ``` ``` oi_seq_init.o\ oi_seq_gen_screen_PRIVATE.o\ oi_seq_proc_focus_events.o\ oi_seq_quit.o\ oi_seq_seqcr_spawn_PRIVATE.o\ oi_seq_seqcr_continue.o\ oi_seq_seqcr_handle_sigchld.o\ oi_seq_seqcr_start.o\ oi_seq_segcr_term.o\ oi_seq_load.o\ oi_seq_change_exec_type.o\ oi_seq_file_error_PRIVATE.o\ oi_seq_enable_sequence_PRIVATE.o\ oi_seq_new_app_PRIVATE.o\ oi_seq_prep_load.o\ oi_seq_change_current_PRIVATE.o\ oi_seq_set_detail_pane_PRIVATE.o\ oi_seq_retrieve_detail_pane_PRIVATE.o\ oi_seq_new.o\ oi_seq_remove_app.o\ oi_seq_check_seq_ui.o\ oi_seq_seqcr_check_seq_PRIVATE.o\ oi_seq_insert_app.o\ oi_seq_reconfigure_pane_PRIVATE.o\ oi_seq_subbld_2.o BUILD_2 = \ oi_seq_change_current_PRIVATE.o\ oi_seq_change_exec_type.o\ oi_seq_enable_sequence_PRIVATE.o\ oi_seq_fatal_PRIVATE.o\ oi_seq_gen_screen_PRIVATE.o\ oi_seq_init.o\ oi_seq_load.o\ oi_seq_new_app_PRIVATE.o\ oi_seq_proc_focus_events.o\ oi_seq_quit.o\ oi_seq_retrieve_detail_pane_PRIVATE.o\ oi_seq_save.o\ oi_seq_set_detail_pane_PRIVATE.o\ oi_seq_seqcr_check_seq_PRIVATE.o\ oi_seq_seqcr_continue.o\ oi_seq_seqcr_handle_sigchld.o\ oi_seq_seqcr_spawn_PRIVATE.o\ oi_seq_seqcr_start.o\ oi_seq_seqcr_term.o\ oi_seq_data.o\ oi_seq_reconfigure_pane_PRIVATE.o\ oi_seq_b2_stubs.o\ oi_session_mgr_main.o ``` ``` # These are included in all executables OBJS = test_main.o oi_seq_data.o stubs.o INTERNAL_DEFINES = -DTEST_NO_NCSS DEFINES = DEBUG = -q CUSTOM_FLAGS = -posix -W3 -DXTFUNCPROTO -DFUNCPROTO CFLAGS = $(DEBUG) $(CUSTOM_FLAGS) $(INCDIR) $(DEFINES) \ $(INTERNAL_DEFINES) # INCLUDE PATHS INCDIR = -I/u/cmps3/UIX/dev/include \ -I/u/cmps3/UIX/codebase5/sco/source # LIBRARIES NCSS_LIBS = #-lncss_c -lrpcsvc -lrpc -lsocket XLIBS = -1XtXm_s -1Xmu -1X11_s -1PW UIXLIBDIR = -L/u/cmps3/UIX/R1/lib/sco -L/u/cmps3/UIX/dev/lib/sco UIX_LIBS = -luixdiag -luixutil UIX_LIBS2 = -lmsgr # Compilation for the executables ... test_init: $(INIT_OBJS) $(OBJS) $(CC) -o test_init $(INIT_OBJS) $(OBJS) $(UIXLIBDIR) $(NCSS_LIBS)\ $(UIX_LIBS) $(XLIBS) test_gen_screen: $(GEN_SCREEN_OBJS) $(OBJS) $(CC) -o test_gen_screen $(GEN_SCREEN_OBJS) $(OBJS) $(UIXLIBDIR) \ $(NCSS_LIBS) $(UIX_LIBS) $(XLIBS) test_fatal: $(FATAL_OBJS) $(OBJS) $(CC) -o test_fatal $(FATAL_OBJS) $(OBJS) $(NCSS_LIBS) $(UIXLIBDIR)\ $(UIX_LIBS) $(XLIBS) test_proc_focus_events: $(PROC_FOCUS_EVENTS_OBJS) $(OBJS) $(CC) -o test_proc_focus_events $(PROC_FOCUS_EVENTS_OBJS) $(OBJS) \ $(UIXLIBDIR) $(UIX_LIBS) test_load: $(LOAD_OBJS) $(OBJS) $(CC) -o test_load $(LOAD_OBJS) $(OBJS) \ $(UIXLIBDIR) $(UIX_LIBS) $(XLIBS) $(SUB_BUILD_1) $(OBJS) sub_build_1: $(CC) -o $@ $(SUB_BUILD_1) $(OBJS) $(UIXLIBDIR) $(NCSS_LIBS)\ $(UIX_LIBS) $(XLIBS) sub_build_2: $(SUB_BUILD_2) $(OBJS) echo $(SUB_BUILD_2) $(CC) -o $@ $(SUB_BUILD_2) $(OBJS) $(UIXLIBDIR) $(NCSS_LIBS)\ $(UIX_LIBS) $(XLIBS) build_2: $(BUILD_2) ``` \$(CC) -o \$@ \$(BUILD_2) \$(UIXLIBDIR) \$(NCSS_LIBS)\ \$(UIX_LIBS) \$(XLIBS) clean: /bin/rm \$(INIT_OBJS) \$(OBJS) \$(GEN_SCREEN_OBJS) \$(FATAL_OBJS) \ \$(LOAD_OBJS) \$(SUB_BUILD_1) depend: makedepend -- \$(CFLAGS) -- `/bin/ls *.c` - # DO NOT DELETE THIS LINE -- make depends on it. - # [a jillion lines that are dependencies generated by makedepend go here] ### 9.2 C Program File: RF_GetReference.c ``` /********************** FILE NAME: RF_GetReference.c PURPOSE: This function determines if a requested reference vector is in need of update. It uses analytic routines to update vectors and these updates are reflected in the reference.h include file. FILE REFERENCES: IO Description Name none EXTERNAL VARIABLES: Source : debug.h Type IO Description Name ______ FILE* I debug_file_handle File handle for debug file name int[9] I debug_level Debug level array Source : HD_reference.h IO Туре Description Name FORTRAN logical unit number ephem_file_lu long I for the ephemeris file Method for computing ephem_method char I ephemeris information: F = Use ephemeris file A = Compute analytically using Keplerian elements Keplerian orbital elements at keplerian double[6] I the epoch time (orbital_t_epoch): [1] Semimajor axis [km] [2] Eccentricity [3] Inclination [rad] [4] Right ascension of the ascending node [rad] ``` | * | | | | <pre>[5] Argument of perigee [rad]</pre> | |-----|-------------------------------|--------------------------------|--------|----------------------------------------------------------------| | * | | 3 | - | [6] Mean anomaly [rad] | | * | m_order<br>maxit | long<br>long | I<br>I | Order of magnetic field Maximum number of iterations | | * | MAXIC | Tolig | 1 | to converge the true anomaly | | * | MU_E | double | I | Earth gravitational constant [km^3/sec^2] | | * | NUMPTS | int | I | Number of points used by the EPHEMRD interpolator | | * | orbital_t_epoch | double | I | Base epoch time of the orbital elements [sec] | | * | THREEB | double | I | Gravitational constant of perturbations [Km^2] | | * | ttol | double | I | Tolerance in the calculations of the true anomaly [rad] | | * | t_b_ref | double | IO | Time of last calculated Earth magnetic field vector [sec] | | * | t_e_ref | double | IO | Time of last calculated s/c to Earth unit vector [sec] | | * | t_m_ref | double | IO | Time of last calculated s/c to Moon unit vector [sec] | | * | t_o_ref | double | IO | Time of last calculated orbit normal unit vector [sec] | | * * | t_rv_ref | double | IO | Time of last calculated s/c position and velocity vectors[sec] | | * | t_s_ref | double | IO | Time of last calculated s/c to Sun unit vector [sec] | | * | e_pos | double[3] | 0 | S/C to Earth unit vector | | * | m_pos | double[3] | 0 | S/C to Moon unit vector | | * | mag_field | double[3] | 0 | Earth magnetic field vector [mG] | | * | mag_field_unit | double[3] | 0 | Earth magnetic field unit vector | | * | orbit_normal | <pre>double[3] double[3]</pre> | 0 | Orbit normal unit vector S/C position vector [km] | | * | s_c_pos<br>s_c_vel | double[3] | 0 | S/C velocity vector [km/sec] | | * | s_pos | double[3] | Ö | S/C to Sun unit vector | | * | _ | | | · | | * * | EXTERNAL REFERENCES | : | | | | * | Name | Description | | | | * | c_ephemrd | | | s from an ephemeris file and<br>hem for a requested time | | * | c_calpvs | Generates s, using J2 | | sition and velocity vectors<br>ts | | * | c_sunlunp | vectors | | to Sun or Earth to Moon | | * | <pre>c_emagfld c_nmlist</pre> | | | magnetic field vectors<br>ic field file for reading | 05-03-94 J. Programmer 05-10-94 J. Programmer 05-10-94 J. Programmer | * | GetSun | | Comp | ute s/c | to Sun un | it vector | | | | | |-------------|------------------|--------|-------------------------|-----------------------------|--------------------------|--------------------------------|--------------------------------------------|---------|--|--| | * | GetOrbitN | ormal | Comp | ute orbi | t normal | vector | | | | | | * | GetEarth | | | Compute s/c to Earth vector | | | | | | | | * | GetMoon | | | | | mit vector | | | | | | * | SecsToCal | endar | | erts tim<br>lendar f | | cornds to st | andard | 
 | | | * | c_packst | | | | ne from st<br>ed array f | andard caler<br>format | ıdar format | to | | | | * | c_calmjd | | Comp | utes the | | l Julian date | of an | | | | | * | c_jgrenha | | | utes the | | h Hour Angle | using | | | | | * | c_unvec3 | | | | | l computes it | s magnitud | ie | | | | * * * * * | ABNORMAL none | TERMII | NATION CON | DITIONS, | ERROR AN | D WARNING ME | ESSAGES: | | | | | * | ASSUMPTIO | NS, C | ONSTRAINTS | , RESTRI | CTIONS: n | one | | | | | | * * * * * | NOTES:<br>CALLED | | | | | le, ConvertA<br>, CalcLambda | | | | | | *<br>*<br>* | | | UNCTIONAL<br>tional Spe | | | FERENCES:<br>ions 4.3.1 - | 4.3.6 | | | | | * | DEVELOPME | NT HIS | STORY: | | | | | | | | | * | Date | | | Change<br>ID | Release | Description | L | | | | | * | | | | | | | | | | | | * | 09-16-93 | J. Pi | rogrammer | | 1 | Prolog | and PDL | | | | | * | 10-25-93 | | | | 1 | Coded | | | | | | * | 11-16-93 | | | | 1 | Contro | lled | | | | | * | 12-02-93 | | rogrammer | | 1 | | ated new R | SL | | | | * * * * * * | 12-20-93 | J. P | rogrammer | 12 | 1 | Create<br>vari<br>argu<br>in c | d intermed ables for ments of corder to pa | #define | | | | * | 02-15-94 | J. Pi | rogrammer | 15 | 2 | - | ted time e | rrors | | | 66 SEL-94-003 3 3 3 using RSL routines Enhancements to RSL prototypes Added Earth magnetic field read capability Added ephemeris read capability ``` ALGORITHM DO CASE of reference type CASE 1 or 2, request is for s/c position or velocity vectors IF offset between request time and time of last calculated s/c position and velocity vectors exceeds wait time THEN COMPUTE elapsed seconds between epoch time and request time IF ephemeris method is for reading file THEN CALL c_ephemrd to read ephemeris file getting s/c position and velocity vectors ELSE (analytic computation) CALL c_calpvs to generate new s/c position and velocity vectors ENDIF SET new time of last calculated s/c position and velocity vectors to request time ENDIF IF reference type is for s/c position vector THEN SET return vector to s/c position vector SET return vector to s/c velocity vector ENDIF CASE 3, request is for s/c to Sun unit vector IF offset between request time and time of last calculated s/c to Sun unit vector exceeds wait time THEN CALL SecsToCalendar c_packst and c_calmjd to get modified Julian date CALL c_sunlunp to generate new Earth to Sun vector CALL GetSun to compute new s/c to Sun unit vector SET new time of last calculated s/c to Sun unit vector to request time ENDIF ``` ``` SET return vector to s/c to Sun unit vector CASE 4 or 5, request is for Earth magnetic field vector or Earth magnetic field unit vector IF offset between request time and time of last calculated Earth magnetic field vector exceeds wait time THEN CALL SecsToCalendar c_packst and c_calmjd to get modified Julian date CALL c_jgrenha to get the Greenwich Hour Angle CALL c_emagfld to generate new Earth magnetic field vector CALL c_unvec3 to SET Earth magnetic field unit vector SET new time of last calculated Earth magnetic field vector to request time ENDIF IF reference type is for Earth magnetic field vector THEN SET return vector to Earth magnetic field vector SET return vector to Earth magnetic field unit vector ENDIF CASE 6, request is for orbit normal unit vector IF offset between request time and time of last calculated orbit normal unit vector exceeds wait time THEN CALL GetOrbitNormal to generate new orbit normal unit vector SET new time of last calculated orbit normal unit vector to request time ENDIF SET return vector to orbit normal unit vector CASE 7, request is for s/c to Moon unit vector IF offset between request time and time of last calculated s/c to Moon unit vector exceeds wait time THEN CALL SecsToCalendar c_packst and c_calmjd to get modified Julian date CALL c_sunlunp to generate new Earth to Moon vector CALL GetMoon to compute new s/c to Moon unit vector SET new time of last calculated s/c to Moon unit vector to request time ENDIF SET return vector to s/c to Moon unit vector ``` ``` CASE 8, request is for s/c to Earth unit vector IF offset between request time and time of last calculated s/c to Earth unit vector exceeds wait time THEN CALL GetEarth to compute new s/c to Earth unit vector SET new time of last calculated s/c to Earth unit vector to request time ENDIF SET return vector to s/c to Earth unit vector END CASE RETURN *********************************** /* Include global parameters */ #include "HD_debug.h" #include "HD_reference.h" /* Declare Prototypes */ , long , double , double *, void c_ephemrd (long , long double *, double *, long *); (double , double *, double , double , void c_calpvs , double *, double *, long *); long void c_sunlunp (double , double , double *, double *); , double , double , double *, void c_emagfl2 (long , double *, long *); long (long , long * , char * , long *); (double , double *); void c_nmlist void c_packst void c_calmjd (double *, double *); void c_jgrenha (double , double , long , long , double *, long *); void c_unvec3 (double *, double *); (double[3], double[3]); void GetSun void GetOrbitNormal(double[3]); void GetEarth (double[3]); GetMoon (double[3], double[3]); double SecsToCalendar(double); FUNCTION NAME: GetReference ARGUMENT LIST: Description IO Argument Type ``` ``` I Type of reference data requested ref_type int = 1, S/C position vector = 2, S/C velocity vector = 3, S/C to Sun unit vector = 4, Earth magnetic field vector = 5, Earth magnetic field unit vector = 6, Orbit normal unit vector = 7, S/C to Moon unit vector = 8, S/C to Earth unit vector t_request double Ι Time of requested reference vector t_wait double Ι Wait time between reference vector calculations ref_vector double[3] 0 Requested reference vector RETURN VALUE: void void GetReference(int ref_type, double t_request, double t_wait, double ref_vector[3]) { LOCAL VARIABLES: Variable Туре Description ~~----- double[3] Earth to Sun vector [km] (from sun c_sunlunp) double[3] Earth to Moon vector [km] (from moon c_sunlunp) Epoch time in calendar format caldate double starray double[6] Epoch time in unpacked array format double Modified Julian Date [days] mjd gha double Greenwich Hour Angle [rad] aldiff double A.1 - UT1 time difference [sec] numselc long Number of secular terms of nutation to compute (1-39, nominally 1) numterm long Number of nonsecular terms of nutation to compute (1-106, nominally 50) fdumm double Unused return value (from c_unvec3) ierr long Return code from RSL routines double Variable for #defined MU_E m double Variable for #defined THREEB t double Elapsed seconds between epoch time eptime and requested time [sec] dpos Array of dummy position vectors used double by ephemris read routine dvel Array of dummy velocity vectors used double by ephemris read routine Loop counter loop_counter int Loop counter int ``` ``` int Loop counter j sun[3], moon[3], caldate, starray[6], mjd, gha, double int aldiff, fdumm; double int m, t; double int eptime; long int numselc, numterm; ierr = -100; long int long int two = 2; long int four = 4; long int zero = 0; int int i,j; *mag_path = */public/libraries/rsl/hpux/emag1990.dat*; char static int loop_counter = 0; dpos[3][100], dvel[3][100]; static double int /* Initialize local parameters for RSL routines */ aldiff = 0.0; numselc = 1; numterm = 50; if (debug_level[RF] > TRACE) fprintf(debug_file_handle, "ENTER GetReference\n"); if (debug_level[RF] > INPUT) fprintf(debug_file_handle, "\tINPUT\n"); switch (ref_type) { case 1: fprintf(debug_file_handle, "\t\treference type (ref_type = 1) S/C position vector\n"); break; case 2: fprintf(debug_file_handle, "\t\treference type (ref_type = 2) S/C velocity vector\n"); break; case 3: fprintf(debug_file_handle, "\t\treference type (ref_type = 3) S/C to Sun unit vector\n"); break; case 4: fprintf(debug_file_handle, "\t\treference type (ref_type = 4) Earth mag field vector\n"); break; case 5: fprintf(debug_file_handle, "\t\treference type (ref_type = 5) Earth mag field unit vector\n"); break; ``` ``` case 6: fprintf(debug_file_handle, "\t\treference type (ref_type = 6) Orbit normal unit vector\n"); break; case 7: fprintf(debug_file_handle, "\t\treference type (ref_type = 7) S/C to Moon unit vector\n"); break; case 8: fprintf(debug_file_handle, "\t\treference type (ref_type = 8) S/C to Earth unit vector\n"); break; fprintf(debug_file_handle, "\t\trequest time [sec] (t_request) = %lf\n*,t_request); fprintf(debug_file_handle, "\t\twait time [sec] (t_wait) = f^n, t_wait); /* Begin Case of reference type */ switch (ref_type) /* Perform case for either s/c position or velocity vector request * using the RSL routine c_calpvs */ case 1: case 2: if (debug_level[RF] > INPUT) fprintf(debug_file_handle, "\t\tlast pos and vel vector time [sec] (t_rv_ref) = %lf\n", t_rv_ref); fprintf(debug_file_handle, "\t\tephemeris read method flag (ephem_method) = %c\n", ephem_method); } if ((t_request - t_rv_ref) > t_wait) eptime = t_request - orbital_t_epoch; if (debug_level[RF] > INTERMEDIATE) fprintf(debug_file_handle, "\tINTERMEDIATE\n"); fprintf(debug_file_handle, "\t\tRequest time [secs from reference] (eptime) = %lf\n*,eptime); if (ephem_method == 'F') if (loop_counter == 0) ``` ``` { for (i=0; i<100; i++) for (j=0; j<3; j++) dpos[j][i] = 0.0; dvel[i][i] = 0.0; loop_counter++; } c_ephemrd(ephem_file_lu, four, zero, eptime, dpos,dvel, s_c_pos,s_c_vel,&ierr); if (ierr) if (debug_level[RF] > TRACE) fprintf(debug_file_handle, "**** Error code from c_ephemrd = %ld\n",ierr); } else m = MU_E; t = THREEB; c_calpvs(eptime,m,keplerian,t,ttol,maxit, s_c_pos,s_c_vel,&ierr); if (ierr) if (debug_level[RF] > TRACE) fprintf(debug_file_handle, ***** Error code from c_calpvs = %ld\n*,ierr); if (debug_level[RF] > INTERMEDIATE) fprintf(debug_file_handle, "\t\tEarth gravitational constant [km^3/sec^2] (MU_E) = %1f\n",MU_E); fprintf(debug_file_handle, "\t\tGrav. constant [Km^2] (THREEB) = %lf\n*, THREEB); fprintf(debug_file_handle, *\t\ttolerance of true anomaly [rad] (ttol)
= %lf\n", ttol); fprintf(debug_file_handle, "\t\tmax iters of true anomaly (maxit) = %d\n", maxit); fprintf(debug_file_handle, "\t\ttime of request [sec from epoch] (eptime) = %lf\n*,eptime); fprintf(debug_file_handle, "\t\tsemi major axis [km] (keplerian[1]) = %lf\n*,keplerian[0]); fprintf(debug_file_handle, *\t\teccentricity (keplerian[2]) = %lf\n*,keplerian[1]); fprintf(debug_file_handle, ``` ``` "\t\tinclination [rad] (keplerian[3]) = %lf\n*,keplerian[2]); fprintf(debug_file_handle, "\t\tra of asc node [rad] (keplerian[4]) = %lf\n*, keplerian[3]); fprintf(debug_file_handle, "\t\targ of perigee [rad] (keplerian[5]) = %lf\n*,keplerian[4]); fprintf(debug_file_handle, "\t\tmean anomaly [rad] (keplerian[6]) = %lf\n*,keplerian[5]); } } t_rv_ref = t_request; if (debug_level[RF] > INTERMEDIATE) fprintf(debug_file_handle, "\t\ts/c position vector [km] (s_c_pos) = %lf, %lf, %lf\n", s_c_pos[0],s_c_pos[1],s_c_pos[2]); fprintf(debug_file_handle, "\t\ts/c velocity vector [km] (s_c_vel) = %lf, %lf, %lf\n", s_c_vel[0],s_c_vel[1],s_c_vel[2]); } } if (ref_type == 1) for (i=0 ; i<3 ; i++) ref_vector[i] = s_c_pos[i]; else for (i=0; i<3; i++) ref_vector[i] = s_c_vel[i]; break; /* Perform case for s/c to Sun unit vector request using the RSL routine c_sunlunp */ case 3: if (debug_level[RF] > INPUT) fprintf(debug_file_handle, "\t\tlast sun vector time [sec] (t_s_ref) = %lf\n",t_s_ref); if ((t_request - t_s_ref) > t_wait) caldate = SecsToCalendar(t_request); c_packst (caldate,starray); c_calmjd (starray,&mjd); c_sunlunp(mjd, t_request, sun, moon); GetSun (sun,s_pos); t_s_ref = t_request; ``` ``` if (debug_level[RF] > INTERMEDIATE) fprintf(debug_file_handle, "\tINTERMEDIATE\n"); fprintf(debug_file_handle, "\t\tModified Julian Date [days] (mjd) = %lf\n", mjd); fprintf(debug_file_handle, "\t\ttime of request [sec] (use t_request see above) \n"); } } for (i=0 ; i<3 ; i++) ref_vector[i] = s_pos[i]; break: /* Perform case for Earth magnetic field vector or Earth magnetic * field unit vector using RSL routines c_emagfld and c_unvec3 */ case 5: if (debug_level[RF] > INPUT) fprintf(debug_file_handle, "\t\tlast Earth mag field vector time [sec] (t_b_ref) = %lf\n", t_b_ref); if ((t_request - t_b_ref) > t_wait) caldate = SecsToCalendar(t_request); c_packst (caldate,starray); c_calmjd (starray,&mjd); c_jgrenha(mjd,aldiff,numselc,numterm,&gha,&ierr); if (ierr) if (debug_level[RF] > TRACE) fprintf(debug_file_handle, "**** Error code from c_jgrenha = %ld\n",ierr); c_nmlist(1,&two,mag_path,&ierr); if (ierr) if (debug_level[RF] > TRACE) fprintf(debug_file_handle, "**** Error code from c_nmlist = %ld\n",ierr); c_emagf12(two,mjd,t_request,gha,s_c_pos,m_order,mag_field,&ierr); if (ierr) if (debug_level[RF] > TRACE) fprintf(debug_file_handle, "**** Error code from c_emagf12 = %ld\n",ierr); c_unvec3 (mag_field, mag_field_unit, &fdumm); t_b_ref = t_request; ``` ``` if (debug_level[RF] > INTERMEDIATE) fprintf(debug_file_handle, "\tINTERMEDIATE\n"); fprintf(debug_file_handle, "\t\tModified Julian Date [days] (mjd) = %lf\n", mjd); fprintf(debug_file_handle, "\t\ttime difference [sec] (aldiff) = %lf\n", aldiff); fprintf(debug_file_handle, "\t\tnutation number (numselc) = %d\n*, numselc); fprintf(debug_file_handle, "\t\tnutation number (numterm) = %d\n", numterm); fprintf(debug_file_handle, "\t\tGreenwich Hour Angle [rad] (gha) = %lf\n", gha); fprintf(debug_file_handle, "\t\torder of magnetic field (m_order) = %d\n", m_order); fprintf(debug_file_handle, "\t\ts/c position vector [km] (s_c_pos) = %lf,%lf,%lf\n", s_c_pos[0],s_c_pos[1],s_c_pos[2]); fprintf(debug_file_handle, "\t\ttime of request [sec] (use t_request see above) \n"); } } if (ref_type == 4) for (i=0; i<3; i++) ref_vector[i] = mag_field[i]; else for (i=0; i<3; i++) ref_vector[i] = mag_field_unit[i]; break; /* Perform case for orbit normal unit vector request */ case 6: /* Debug : Intermediate */ if (debug_level[RF] > INPUT) fprintf(debug_file_handle, "\t\tlast normal unit vector time [sec] (t_o_ref) = %1f\n", t_o_ref); if ((t_request - t_o_ref) > t_wait) GetOrbitNormal(orbit_normal); t_o_ref = t_request; for (i=0; i<3; i++) ref_vector[i] = orbit_normal[i]; break; ``` ``` /* Perform case for s/c to Moon unit vector request using the RSL * routine c_sunlunp */ case 7: if (debug_level[RF] > INPUT) fprintf(debug_file_handle, "\t\tlast moon vector time [sec] (t_m_ref) = %lf\n",t_m_ref); if ((t_request - t_m_ref) > t_wait) caldate = SecsToCalendar(t_request); c_packst (caldate,starray); c_calmjd (starray,&mjd); c_sunlunp(mjd,t_request,sun,moon); GetMoon (moon, m_pos); t_m_ref = t_request; if (debug_level[RF] > INTERMEDIATE) fprintf(debug_file_handle, "\tINTERMEDIATE\n"); fprintf(debug_file_handle, "\t\tModified Julian Date [days] (mjd) = %lf\n", mjd); fprintf(debug_file_handle, "\t\ttime of request [sec] (use t_request see above) \n"); } } for (i=0 ; i<3 ; i++) ref_vector[i] = m_pos[i]; break; /* Perform case for s/c to Earth unit vector request */ case 8: if (debug_level[RF] > INPUT) fprintf(debug_file_handle, "\t\tlast Earth vector time [sec] (t_e_ref) = %lf\n",t_e_ref); if ((t_request - t_e_ref) > t_wait) GetEarth(e_pos); t_e_ref = t_request; for (i=0; i<3; i++) ref_vector[i] = e_pos[i]; break; ``` ``` } /* end switch */ if (debug_level[RF] > OUTPUT) { fprintf(debug_file_handle, "\tOUTPUT\n"); fprintf(debug_file_handle, "\t\trequested reference vector (ref_vector) = %lf,%lf,%lf\n", ref_vector[0],ref_vector[1],ref_vector[2]); } if (debug_level[RF] > TRACE) fprintf(debug_file_handle, "EXIT GetReference\n\n"); return; } /* end */ ``` ## 9.3 Include File: HD_reference.h | FILE NAME: HD_refe | | ********** | |--------------------|-------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | PURPOSE: Defines a | ll reference data | variables. | | GLOBAL VARIABLES: | | | | Variables | Туре | Description | | e_pos | double[3] | S/C to Earth unit vector | | ephem_file_lu | long | FORTRAN logical unit number for the ephemeris file | | ephem_file_name | char[30] | Name of the ephemeris file | | ephem_method | char | Method for computing ephemeris information: F = Use ephemeris file A = Compute analytically using Keplerian elements | | keplerian | double[6] | Keplerian orbital elements at the epoch time (orbital_t_epoch): [1] Semimajor axis [km] [2] Eccentricity [3] Inclination [rad] [4] Right ascension of the ascending node [rad] [5] Argument of perigee [rad] [6] Mean anomaly [rad] | | m_order | long | Order of magnetic field | | m_pos | double[3] | S/C to Moon unit vector | | mag_field | double[3] | Earth magnetic field vector [mG] | | mag_field_unit | double[3] | Earth magnetic field unit vector | | * | | | | |-------------|-----------------|-----------|-----------------------------------------------------------------| | *<br>*<br>* | maxit | long | Maximum number of iterations to converge the true anomaly | | * * | MU_E | double | Earth gravitational constant [km^3/sec^2] | | * * | NUMPTS | int | Number of points used by the EPHEMRD interpolator | | * | orbit_normal | double[3] | Orbit normal unit vector | | *<br>*<br>* | orbital_t_epoch | double | Base epoch time of the orbital elements [sec] | | * | s_c_pos | double[3] | S/C position vector [km] | | * | s_c_vel | double[3] | S/C velocity vector [km/sec] | | * | s_pos | double[3] | S/C to Sun unit vector | | * * * | t_b_ref | double | Time of last calculated<br>Earth magnetic field<br>vector [sec] | | *<br>*<br>* | t_e_ref | double | Time of last calculated s/c to Earth unit vector [sec] | | * * | t_m_ref | double | Time of last calculated s/c to Moon unit vector [sec] | | * * * | t_o_ref | double | Time of last calculated orbit normal unit vector [sec] | | * * * * | t_rv_ref | double | Time of last calculated s/c position and velocity vectors[sec] | | *<br>* | t_s_ref | double | Time of last calculated s/c to Sun unit vector [sec] | | *<br>*<br>* | THREEB | double | Gravitational constant of perturbations [Km^2] | | * * * * | ttol | double | Tolerance in the calculations of the true anomaly [rad] | ``` DEVELOPMENT HISTORY: Author Change Release Description of Change _____ 09-23-93 J. Programmer 1 Prolog and PDL 10-07-93 J. Programmer 1 Controlled 12-02-93 J. Programmer 1 Integrated new RSL routines 2 12-17-93 J. Programmer Added maxit and ttol; added MU_E and THREEB as #defines 04-06-94 J. Programmer 27 3 Corrected the THREEB value 3 Added ephemeris read 05-10-94 J. Programmer capability #define MU_E 398600.8 #define THREEB 66042.0 #define NUMPTS extern long ephem_file_lu; extern double e_pos[3]; ephem_file_name[30]; extern char extern char ephem_method; extern double keplerian[6]; extern long m_order; extern double m_pos[3]; extern double mag_field[3]; extern double mag_field_unit[3]; extern long maxit; extern double orbit_normal[3]; extern double orbital_t_epoch; extern double s_c_pos[3]; extern double s_c_vel[3]; s_pos[3]; extern double extern double t_b_ref; extern double t_e_ref; extern double t_m_ref; extern double t_o_ref; extern double t_rv_ref; extern double t_s_ref; extern double ttol; ``` | | | : | |--|--|----------| | | | | | | | | | | | | | | | , :<br>2 | | | | ٠ | | | | | | | | | | | | | # **BIBLIOGRAPHY** Atterbury, M., ESA Style Guide for 'C' Coding, Expert Solutions Australia Pty. Ltd., Melbourne, Australia (1991) Computer Sciences Corporation, SEAS System Development Methodology (Release 2) (1989) Indian Hill C Style and Coding Standards, Bell Telephone Laboratories, Technical Memorandum 78-5221 (1978) Kernighan, B., and Ritchie, D., *The C Programming Language*, Prentice-Hall, Inc., Englewood Cliffs, New Jersey (1978) Minow, M., A C Style Sheet, Digital Equipment Corporation, Maynard, Massachusetts Oualline, S., C Elements of Style, M&T Publishing, Inc., San Mateo, California (1992) Wood R., and Edwards, E., Programmer's Handbook for Flight Dynamics
Software Development, SEL-86-001 (1986) PAGE TE INTENTIONALLY BLAMS | | | | + 1<br>+ 1 | | |---|--|--|---------------------------------------|--| | | | | · · · · · · · · · · · · · · · · · · · | | | · | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | # **INDEX** | A | C | Constraints | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Abnormal termination conditions in file prolog 19 Abort statement 25 Algorithm 20 in file prolog 19 PDL 19 Allocation functions 42 ANSI C 3, 37, 57, 58 Array boundaries 38 Assignment operator 43 statement 44 Assumptions in file prolog 19 Author in file prolog 19 Automatic variable 40 initializing 40 | C binding 11 Call statement 21 Capitalization 11 Case statement 23 Cast operator 41, 43 Change id in file prolog 19 Comma operator 43, 44 spacing 5 Comments 6 and PDL 6 block 7 boxed 7 file prolog 6 function prolog 6 inline 7, 8 README file 6 short 7 Compound | D Data declarations external 28 Data hiding 14 Data sections encapsulation 3 Data structures encapsulation 3 Date in file prolog 19 Declaration extern 3, 28, 33 external variables 33 function parameters 32 variable 39 define | | Bind operands 43 Blank lines 5 overuse 5 Block comments 7 Boxed comments 7 Braces 48 Braces-Stand-Alone method 48 Breadth-first approach ordering functions | statements 48 Conditional expressions 45 nested 48 operator 43 const modifier 11, 38 vs. define 39 Constant formatting 37 long 39 macros 28, 38 names 11 | vs. const 39 Definitions external 28 non-static 28 static external 28 variable 39 Description of change in file prolog 19 Development history in file prolog 19 Directive include 27 | | 28<br>Break statement 55 | numerical 38 | do for statement 24<br>do until statement 25 | | do while statement | File organization | parameters<br>declaration 32 | |--------------------------|----------------------------|------------------------------| | 24, 55 | schema 17 | prolog 6, 31 | | | File prolog 6, 18 | function name 31 | | $\mathbf{E}$ | abnormal | parameters 31 | | | termination | return value 31 | | else if statement 51 | conditions 19 | separating 28 | | Encapsulation 3, 14 | algorithm 19 | sequence 28 | | data sections 3 | assumptions 19 | with external | | data structures 3 | author 19 | variables 29 | | files 3 | change id 19 | Valiables 27 | | function sections 3 | constraints 19 | _ | | enum 11, 28 | date 19 | G | | Enumeration types 11, | description of | | | 38 | change 19 | Global variables 28 | | names 11 | development | goto statement 55 | | Error handling 55 | history 19 | | | • | error messages 19 | H | | Error messages | external references | | | in file prolog 19 | 19 | Hard-coding | | Exception handling 25, | external variables | аrray boundaries 38 | | 55 | 19 | numerical constants | | Expressions | file name 18 | 38 | | conditional 45 | file references 19 | Header files 3, 14 | | extern 3, 28, 33 | in release 19 | prolog 20 | | External data | notes 19<br>PDL 19 | time.h 14 | | declarations 28 | | Hexadecimal numbers | | External references | purpose 18<br>requirements | 39 | | in file prolog 19 | references 19 | Hidden variable 10, 33 | | External variables 3, 28 | restrictions 19 | | | declarations 33 | warning messages | I | | in file prolog 19 | 19 | • | | non-static 28 | Filename suffixes 16 | if else statement 50 | | static 28 | | if statement 50 | | with functions 29 | Floating point | if then else statement | | | numbers 39 | 22 | | F | for statement 54 | | | r | Function 31 | if then statement 22 | | File | allocation 42 | Include directive 27 | | encapsulation 3 | alphabetical listing | Indentation 6 | | header 14 | of 28 | four spaces 6 | | Makefile 15 | macros 28 | Information hiding 3 | | module 15 | name 11, 43 | example 4 | | name | function prolog 31 | Inline comments 7, 8 | | in file prolog 18 | ordering | Internal variables 33 | | organization 17 | breadth-first | declaration 33 | | program 13 | approach 28 | naming 10 | | README 6, 14 | organization | Iteration control | | references | schema 31 | statements 24, 53 | | in file prolog 19 | organization | do for 24 | | | | | | do until 25 do while 24, 55 for 54 while 54 L Labels 55 Libraries math.h 15 standard 14 stdio.h 14 | conditionals 48 if statements 51 loops 26 Non-static external definitions 28 Notes in file prolog 19 Null pointer 42 Numbers 39 floating point 39 hexadecimal 39 | general guidelines 20 in file prolog 19 iteration control statements 24 do for 24 do until 25 do while 24 selection control statements 21 case 23 if then 22 | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Long constants 39<br>Loops 48<br>indices 33<br>nested 26 | Numerical constants 38 | if then else 22<br>sequence<br>statements 21<br>call 21<br>return 21 | | M Macros constant 28 function 28 main() 28 Maintainability 3 Makefile 15 example 60 math.h 15 Module file 15 | Operators assignment 43 binding operands 43 cast 41, 43 comma 43, 44 conditional 43 formatting 43 parentheses 43 precedence 44 primary 43 semicolons 43 side-effects 44 unary 43 | severe error handling 25 abort 25 undo 26 types of statements 21 Performance guidelines 58 real-time systems 58 Pointer conversions 42 allocation functions 42 null 42 | | N Names 3, 8 and hidden variables 10 C binding 11 constant 8, 11 enumeration types 11 file 8 function 8, 11, 31, 43 long variable 6 standard 9 standard filename suffixes 16 standard suffixes 10 type 11 variable 4, 10 variables 8 Nested | Organization file 17 functions 31 program 13 statements 47 P Paragraphing 5, 33 Parameters function prolog 31 Parentheses operator 43 precedence 44 PDL 20 comments 6 exception handling 25 | Pointer types 42 Portability guidelines 57 standard library 57 two's complement 57 word size 57 Precedence operators 44 rules 46 Primary operator 43 Program files 13 organization 13 Prolog file 18 function 31 | | Nestea | | | | header file 20 | nested if 51 | if then 22 | |------------------------------|-------------------------|--------------------------------| | | PDL 21 | if then else 22 | | Purpose<br>in file prolog 18 | switch 53 | iteration control 24, | | in the prolog to | Semicolons 43 | 53 | | | Sequence | nested if 51 | | Q | of functions 28 | retum 21, 34 | | Qualifiers 40 | Sequence statements | selection control 21, | | Qualifornia in | 21, 47 | 50 | | D | call 21 | sequence 21, 47 | | R | return 21 | severe error | | Readability 3 | Severe error handling | handling 25 | | README file 6, 14 | statement 25, 55 | side-effect order 48 | | Real-time systems | abort 25 | switch 53<br>while 54 | | portability 58 | break 55 | | | Release | goto 55 | Statement | | in file prolog 19 | undo 26 | paragraphing 33 | | Requirements | Short comments 7 | Static external definitions 28 | | references | Side-effect 44 | | | in file prolog 19 | order 48 | stdio.h 14, 15, 17, 27 | | Restrictions | Size 39, 42 | Structured code 26, 55 | | in file prolog 19 | integer 38, <i>57</i> | Structures 40 | | Return | pointers 57 | Style 1 | | sequence | portability 57 | Suffixes | | statement 21 | word 57 | filename 16 | | statement 34 | sizeof 42, 48, 49 | Switch statement 53 | | multiple returns 35 | Spaces 4, 5 | | | single return 35 | and operators 43 | T | | value | comma spacing 5 | | | function prolog 31 | PDL indentation 20 | Termination conditions | | | reserved words 49 | in file prolog 19 | | S | white space 3 | time.h 14 | | 0.1 | Standard libraries 14 | Two's complement | | Schema | portability 57 | arithmetic 57 | | file organization 17 | Statement 47 | Туре | | function<br>organization 31 | assignment 44 | conversions 41 | | program | break 26, 55<br>call 21 | enumeration 11, 38 | | organization 13 | case 23 | names 11<br>pointer 42 | | Scope 3 | compound 48 | · | | variables | do for 24 | Typedef 11, 28 | | example 4 | do until 25 | | | Selection control | do while 24, 55 | $\mathbf{U}$ | | statements 50 | else if 51 | Unary operator 43 | | case 23 | exception handling | | | else if 51 | 25 | Undo statement 26 | | if 50 | for 54 | | | if else 50 | goto 26, 55 | | | if then 22 | if 50 | | | if then else 22 | if else 50 | | #### $\mathbf{v}$ Variable automatic 40 declarations 39 definitions 39 external 3, 28 formatting 37 global 28 hidden 10, 33 internal 33 names 10 scope 4 Visibility 3 #### $\mathbf{W}$ Warning messages in file prolog 19 While statement 54 White space 4 blank lines 5 indentation 6 spaces 5 Word size 57 | | | | • | |--|--|--|---| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | #### STANDARD BIBLIOGRAPHY OF SEL LITERATURE The technical
papers, memorandums, and documents listed in this bibliography are organized into two groups. The first group is composed of documents issued by the Software Engineering Laboratory (SEL) during its research and development activities. The second group includes materials that were published elsewhere but pertain to SEL activities. #### SEL-ORIGINATED DOCUMENTS SEL-76-001, Proceedings From the First Summer Software Engineering Workshop, August 1976 SEL-77-002, Proceedings From the Second Summer Software Engineering Workshop, September 1977 SEL-78-005, Proceedings From the Third Summer Software Engineering Workshop, September 1978 SEL-78-006, GSFC Software Engineering Research Requirements Analysis Study, P. A. Scheffer and C. E. Velez, November 1978 SEL-78-007, Applicability of the Rayleigh Curve to the SEL Environment, T. E. Mapp, December 1978 SEL-78-302, FORTRAN Static Source Code Analyzer Program (SAP) User's Guide (Revision 3), W. J. Decker, W. A. Taylor, et al., July 1986 SEL-79-002, The Software Engineering Laboratory: Relationship Equations, K. Freburger and V. R. Basili, May 1979 SEL-79-004, Evaluation of the Caine, Farber, and Gordon Program Design Language (PDL) in the Goddard Space Flight Center (GSFC) Code 580 Software Design Environment, C. E. Goorevich, A. L. Green, and W. J. Decker, September 1979 SEL-79-005, Proceedings From the Fourth Summer Software Engineering Workshop, November 1979 SEL-80-002, Multi-Level Expression Design Language-Requirement Level (MEDL-R) System Evaluation, W. J. Decker and C. E. Goorevich, May 1980 SEL-80-005, A Study of the Musa Reliability Model, A. M. Miller, November 1980 SEL-80-006, Proceedings From the Fifth Annual Software Engineering Workshop, November 1980 SEL-80-007, An Appraisal of Selected Cost/Resource Estimation Models for Software Systems, J. F. Cook and F. E. McGarry, December 1980 SEL-80-008, Tutorial on Models and Metrics for Software Management and Engineering, V. R. Basili, 1980 SEL-81-011, Evaluating Software Development by Analysis of Change Data, D. M. Weiss, November 1981 SEL-81-012, The Rayleigh Curve as a Model for Effort Distribution Over the Life of Medium Scale Software Systems, G. O. Picasso, December 1981 SEL-81-013, Proceedings of the Sixth Annual Software Engineering Workshop, December 1981 SEL-81-014, Automated Collection of Software Engineering Data in the Software Engineering Laboratory (SEL), A. L. Green, W. J. Decker, and F. E. McGarry, September 1981 SEL-81-101, Guide to Data Collection, V. E. Church, D. N. Card, F. E. McGarry, et al., August 1982 SEL-81-104, *The Software Engineering Laboratory*, D. N. Card, F. E. McGarry, G. Page, et al., February 1982 SEL-81-110, Evaluation of an Independent Verification and Validation (IV&V) Methodology for Flight Dynamics, G. Page, F. E. McGarry, and D. N. Card, June 1985 SEL-81-305, Recommended Approach to Software Development, L. Landis, S. Waligora, F. E. McGarry, et al., June 1992 SEL-81-305SP1, Ada Developers' Supplement to the Recommended Approach, R. Kester and L. Landis, November 1993 SEL-82-001, Evaluation of Management Measures of Software Development, G. Page, D. N. Card, and F. E. McGarry, September 1982, vols. 1 and 2 SEL-82-004, Collected Software Engineering Papers: Volume 1, July 1982 SEL-82-007, Proceedings of the Seventh Annual Software Engineering Workshop, December 1982 SEL-82-008, Evaluating Software Development by Analysis of Changes: The Data From the Software Engineering Laboratory, V. R. Basili and D. M. Weiss, December 1982 SEL-82-102, FORTRAN Static Source Code Analyzer Program (SAP) System Description (Revision 1), W. A. Taylor and W. J. Decker, April 1985 SEL-82-105, Glossary of Software Engineering Laboratory Terms, T. A. Babst, M. G. Rohleder, and F. E. McGarry, October 1983 SEL-82-1206, Annotated Bibliography of Software Engineering Laboratory Literature, L. Morusiewicz and J. Valett, November 1993 SEL-83-001, An Approach to Software Cost Estimation, F. E. McGarry, G. Page, D. N. Card, et al., February 1984 SEL-83-002, Measures and Metrics for Software Development, D. N. Card, F. E. McGarry, G. Page, et al., March 1984 SEL-83-003, Collected Software Engineering Papers: Volume II, November 1983 SEL-83-007, Proceedings of the Eighth Annual Software Engineering Workshop, November 1983 SEL-83-106, Monitoring Software Development Through Dynamic Variables (Revision 1), C. W. Doerflinger, November 1989 SEL-84-003, Investigation of Specification Measures for the Software Engineering Laboratory (SEL), W. W. Agresti, V. E. Church, and F. E. McGarry, December 1984 SEL-84-004, Proceedings of the Ninth Annual Software Engineering Workshop, November 1984 SEL-84-101, Manager's Handbook for Software Development (Revision 1), L. Landis, F. E. McGarry, S. Waligora, et al., November 1990 SEL-85-001, A Comparison of Software Verification Techniques, D. N. Card, R. W. Selby, Jr., F. E. McGarry, et al., April 1985 SEL-85-002, Ada Training Evaluation and Recommendations From the Gamma Ray Observatory Ada Development Team, R. Murphy and M. Stark, October 1985 SEL-85-003, Collected Software Engineering Papers: Volume III, November 1985 SEL-85-004, Evaluations of Software Technologies: Testing, CLEANROOM, and Metrics, R. W. Selby, Jr., and V. R. Basili, May 1985 SEL-85-005, Software Verification and Testing, D. N. Card, E. Edwards, F. McGarry, and C. Antle, December 1985 SEL-85-006, Proceedings of the Tenth Annual Software Engineering Workshop, December 1985 SEL-86-001, Programmer's Handbook for Flight Dynamics Software Development, R. Wood and E. Edwards, March 1986 SEL-86-002, General Object-Oriented Software Development, E. Seidewitz and M. Stark, August 1986 SEL-86-003, Flight Dynamics System Software Development Environment (FDS/SDE) Tutorial, J. Buell and P. Myers, July 1986 SEL-86-004, Collected Software Engineering Papers: Volume IV, November 1986 SEL-86-005, Measuring Software Design, D. N. Card et al., November 1986 SEL-86-006, Proceedings of the Eleventh Annual Software Engineering Workshop, December 1986 SEL-87-001, Product Assurance Policies and Procedures for Flight Dynamics Software Development, S. Perry et al., March 1987 SEL-87-002, Ada® Style Guide (Version 1.1), E. Seidewitz et al., May 1987 SEL-87-003, Guidelines for Applying the Composite Specification Model (CSM), W. W. Agresti, June 1987 SEL-87-004, Assessing the Ada® Design Process and Its Implications: A Case Study, S. Godfrey, C. Brophy, et al., July 1987 SEL-87-009, Collected Software Engineering Papers: Volume V, November 1987 SEL-87-010, Proceedings of the Twelfth Annual Software Engineering Workshop, December 1987 SEL-88-001, System Testing of a Production Ada Project: The GRODY Study, J. Seigle, L. Esker, and Y. Shi, November 1988 SEL-88-002, Collected Software Engineering Papers: Volume VI, November 1988 SEL-88-003, Evolution of Ada Technology in the Flight Dynamics Area: Design Phase Analysis, K. Quimby and L. Esker, December 1988 SEL-88-004, Proceedings of the Thirteenth Annual Software Engineering Workshop, November 1988 SEL-88-005, Proceedings of the First NASA Ada User's Symposium, December 1988 SEL-89-002, Implementation of a Production Ada Project: The GRODY Study, S. Godfrey and C. Brophy, September 1989 SEL-89-004, Evolution of Ada Technology in the Flight Dynamics Area: Implementation/Testing Phase Analysis, K. Quimby, L. Esker, L. Smith, M. Stark, and F. McGarry, November 1989 SEL-89-005, Lessons Learned in the Transition to Ada From FORTRAN at NASA/Goddard, C. Brophy, November 1989 SEL-89-006, Collected Software Engineering Papers: Volume VII, November 1989 SEL-89-007, Proceedings of the Fourteenth Annual Software Engineering Workshop, November 1989 SEL-89-008, Proceedings of the Second NASA Ada Users' Symposium, November 1989 SEL-89-103, Software Management Environment (SME) Concepts and Architecture (Revision 1), R. Hendrick, D. Kistler, and J. Valett, September 1992 SEL-89-301, Software Engineering Laborary (SEL) Database Organization and User's Guide (Revision 3), L. Morusiewicz, December 1993 SEL-90-001, Database Access Manager for the Software Engineering Laboratory (DAMSEL) User's Guide, M. Buhler, K. Pumphrey, and D. Spiegel, March 1990 SEL-90-002, The Cleanroom Case Study in the Software Engineering Laboratory: Project Description and Early Analysis, S. Green et al., March 1990 SEL-90-003, A Study of the Portability of an Ada System in the Software Engineering Laboratory (SEL), L. O. Jun and S. R. Valett, June 1990 SEL-90-004, Gamma Ray Observatory Dynamics Simulator in Ada (GRODY) Experiment Summary, T. McDermott and M. Stark, September 1990 SEL-90-005, Collected Software Engineering Papers: Volume VIII, November 1990 SEL-90-006, Proceedings of the Fifteenth Annual Software Engineering Workshop, November 1990 SEL-91-001, Software Engineering Laboratory (SEL) Relationships, Models, and Management Rules, W. Decker, R. Hendrick, and J. Valett, February 1991 SEL-91-003, Software Engineering Laboratory (SEL) Ada Performance Study Report, E. W. Booth and M. E. Stark, July 1991 SEL-91-004, Software Engineering Laboratory (SEL) Cleanroom Process Model, S. Green, November 1991 SEL-91-005, Collected Software Engineering Papers: Volume IX, November 1991 SEL-91-006, Proceedings of the Sixteenth Annual Software Engineering Workshop, December 1991 SEL-91-102, Software Engineering Laboratory (SEL) Data and Information Policy (Revision 1), F. McGarry, August 1991 SEL-92-001, Software Management Environment (SME) Installation Guide, D. Kistler and K. Jeletic, January 1992 SEL-92-002, Data Collection Procedures for the Software Engineering Laboratory (SEL) Database, G. Heller, J. Valett, and M. Wild, March 1992 SEL-92-003, Collected Software Engineering Papers: Volume X, November 1992 SEL-92-004, Proceedings of the Seventeenth Annual Software Engineering Workshop, December 1992 SEL-93-001, Collected Software Engineering Papers: Volume XI, November 1993 SEL-93-002, Cost and Schedule Estimation Study
Report, S. Condon, M. Regardie, M. Stark, et al., November 1993 SEL-93-003, Proceedings of the Eighteenth Annual Software Engineering Workshop, December 1993 SEL-94-001, Software Management Environment (SME) Components and Algorithms, R. Hendrick, D. Kistler, and J. Valett, February 1994 SEL-94-002, Software Measurement Guidebook, M. Bassman, F. McGarry, R. Pajerski, July 1994 SEL-94-003, C Style Guide, J. Doland and J. Valett, August 1994 #### SEL-RELATED LITERATURE - ¹⁰Abd-El-Hafiz, S. K., V. R. Basili, and G. Caldiera, "Towards Automated Support for Extraction of Reusable Components," *Proceedings of the IEEE Conference on Software Maintenance-1991 (CSM 91)*, October 1991 - ⁴Agresti, W. W., V. E. Church, D. N. Card, and P. L. Lo, "Designing With Ada for Satellite Simulation: A Case Study," *Proceedings of the First International Symposium on Ada for the NASA Space Station*, June 1986 - ²Agresti, W. W., F. E. McGarry, D. N. Card, et al., "Measuring Software Technology," *Program Transformation and Programming Environments*. New York: Springer-Verlag, 1984 - ¹Bailey, J. W., and V. R. Basili, "A Meta-Model for Software Development Resource Expenditures," *Proceedings of the Fifth International Conference on Software Engineering*. New York: IEEE Computer Society Press, 1981 - ⁸Bailey, J. W., and V. R. Basili, "Software Reclamation: Improving Post-Development Reusability," *Proceedings of the Eighth Annual National Conference on Ada Technology*, March 1990 - ¹⁰Bailey, J. W., and V. R. Basili, "The Software-Cycle Model for Re-Engineering and Reuse," *Proceedings of the ACM Tri-Ada 91 Conference*, October 1991 - ¹Basili, V. R., "Models and Metrics for Software Management and Engineering," ASME Advances in Computer Technology, January 1980, vol. 1 - Basili, V. R., Tutorial on Models and Metrics for Software Management and Engineering. New York: IEEE Computer Society Press, 1980 (also designated SEL-80-008) - ³Basili, V. R., "Quantitative Evaluation of Software Methodology," *Proceedings of the First Pan-Pacific Computer Conference*, September 1985 - ⁷Basili, V. R., *Maintenance = Reuse-Oriented Software Development*, University of Maryland, Technical Report TR-2244, May 1989 - ⁷Basili, V. R., Software Development: A Paradigm for the Future, University of Maryland, Technical Report TR-2263, June 1989 - ⁸Basili, V. R., "Viewing Maintenance of Reuse-Oriented Software Development," *IEEE Software*, January 1990 - ¹Basili, V. R., and J. Beane, "Can the Parr Curve Help With Manpower Distribution and Resource Estimation Problems?," *Journal of Systems and Software*, February 1981, vol. 2, no. 1 - ⁹Basili, V. R., G. Caldiera, and G. Cantone, "A Reference Architecture for the Component Factory," ACM Transactions on Software Engineering and Methodology, January 1992 - ¹⁰Basili, V., G. Caldiera, F. McGarry, et al., "The Software Engineering Laboratory—An Operational Software Experience Factory," *Proceedings of the Fourteenth International Conference on Software Engineering (ICSE 92)*, May 1992 - ¹Basili, V. R., and K. Freburger, "Programming Measurement and Estimation in the Software Engineering Laboratory," *Journal of Systems and Software*, February 1981, vol. 2, no. 1 - ³Basili, V. R., and N. M. Panlilio-Yap, "Finding Relationships Between Effort and Other Variables in the SEL," *Proceedings of the International Computer Software and Applications Conference*, October 1985 - ⁴Basili, V. R., and D. Patnaik, A Study on Fault Prediction and Reliability Assessment in the SEL Environment, University of Maryland, Technical Report TR-1699, August 1986 - ²Basili, V. R., and B. T. Perricone, "Software Errors and Complexity: An Empirical Investigation," *Communications of the ACM*, January 1984, vol. 27, no. 1 - ¹Basili, V. R., and T. Phillips, "Evaluating and Comparing Software Metrics in the Software Engineering Laboratory," *Proceedings of the ACM SIGMETRICS Symposium/Workshop: Quality Metrics*, March 1981 - ³Basili, V. R., and C. L. Ramsey, "ARROWSMITH-P—A Prototype Expert System for Software Engineering Management," Proceedings of the IEEE/MITRE Expert Systems in Government Symposium, October 1985 - Basili, V. R., and J. Ramsey, Structural Coverage of Functional Testing, University of Maryland, Technical Report TR-1442, September 1984 - Basili, V. R., and R. Reiter, "Evaluating Automatable Measures for Software Development," Proceedings of the Workshop on Quantitative Software Models for Reliability, Complexity, and Cost. New York: IEEE Computer Society Press, 1979 - ⁵Basili, V. R., and H. D. Rombach, "Tailoring the Software Process to Project Goals and Environments," *Proceedings of the 9th International Conference on Software Engineering*, March 1987 - ⁵Basili, V. R., and H. D. Rombach, "TAME: Tailoring an Ada Measurement Environment," Proceedings of the Joint Ada Conference, March 1987 - ⁵Basili, V. R., and H. D. Rombach, "TAME: Integrating Measurement Into Software Environments," University of Maryland, Technical Report TR-1764, June 1987 - ⁶Basili, V. R., and H. D. Rombach, "The TAME Project: Towards Improvement-Oriented Software Environments," *IEEE Transactions on Software Engineering*, June 1988 - ⁷Basili, V. R., and H. D. Rombach, *Towards A Comprehensive Framework for Reuse: A Reuse-Enabling Software Evolution Environment*, University of Maryland, Technical Report TR-2158, December 1988 - ⁸Basili, V. R., and H. D. Rombach, *Towards A Comprehensive Framework for Reuse: Model-Based Reuse Characterization Schemes*, University of Maryland, Technical Report TR-2446, April 1990 - ⁹Basili, V. R., and H. D. Rombach, "Support for Comprehensive Reuse," *Software Engineering Journal*, September 1991 - ³Basili, V. R., and R. W. Selby, Jr., "Calculation and Use of an Environment's Characteristic Software Metric Set," *Proceedings of the Eighth International Conference on Software Engineering*. New York: IEEE Computer Society Press, 1985 - Basili, V. R., and R. W. Selby, "Comparing the Effectiveness of Software Testing Strategies," *IEEE Transactions on Software Engineering*, December 1987 - ³Basili, V. R., and R. W. Selby, Jr., "Four Applications of a Software Data Collection and Analysis Methodology," *Proceedings of the NATO Advanced Study Institute*, August 1985 - ⁵Basili, V. R., and R. Selby, "Comparing the Effectiveness of Software Testing Strategies," *IEEE Transactions on Software Engineering*, December 1987 - ⁹Basili, V. R., and R. W. Selby, "Paradigms for Experimentation and Empirical Studies in Software Engineering," *Reliability Engineering and System Safety*, January 1991 - ⁴Basili, V. R., R. W. Selby, Jr., and D. H. Hutchens, "Experimentation in Software Engineering," *IEEE Transactions on Software Engineering*, July 1986 - ²Basili, V. R., R. W. Selby, and T. Phillips, "Metric Analysis and Data Validation Across FORTRAN Projects," *IEEE Transactions on Software Engineering*, November 1983 - ²Basili, V. R., and D. M. Weiss, *A Methodology for Collecting Valid Software Engineering Data*, University of Maryland, Technical Report TR-1235, December 1982 - ³Basili, V. R., and D. M. Weiss, "A Methodology for Collecting Valid Software Engineering Data," *IEEE Transactions on Software Engineering*, November 1984 - ¹Basili, V. R., and M. V. Zelkowitz, "The Software Engineering Laboratory: Objectives," Proceedings of the Fifteenth Annual Conference on Computer Personnel Research, August 1977 - Basili, V. R., and M. V. Zelkowitz, "Designing a Software Measurement Experiment," Proceedings of the Software Life Cycle Management Workshop, September 1977 - ¹Basili, V. R., and M. V. Zelkowitz, "Operation of the Software Engineering Laboratory," Proceedings of the Second Software Life Cycle Management Workshop, August 1978 - ¹Basili, V. R., and M. V. Zelkowitz, "Measuring Software Development Characteristics in the Local Environment," *Computers and Structures*, August 1978, vol. 10 - Basili, V. R., and M. V. Zelkowitz, "Analyzing Medium Scale Software Development," *Proceedings of the Third International Conference on Software Engineering*. New York: IEEE Computer Society Press, 1978 - Bassman, M. J., F. McGarry, and R. Pajerski, Software Measurement Guidebook, NASA-GB-001-94, Software Engineering Program, July 1994 - ⁹Booth, E. W., and M. E. Stark, "Designing Configurable Software: COMPASS Implementation Concepts," *Proceedings of Tri-Ada 1991*, October 1991 - ¹⁰Booth, E. W., and M. E. Stark, "Software Engineering Laboratory Ada Performance Study—Results and Implications," *Proceedings of the Fourth Annual NASA Ada User's Symposium*, April 1992 - ¹⁰Briand, L. C., and V. R. Basili, "A Classification Procedure for the Effective Management of Changes During the Maintenance Process," *Proceedings of the 1992 IEEE Conference on Software Maintenance (CSM 92)*, November 1992 - ¹⁰Briand, L. C., V. R. Basili, and C. J. Hetmanski, "Providing an Empirical Basis for Optimizing the Verification and Testing Phases of Software Development," *Proceedings of the Third IEEE International Symposium on Software Reliability Engineering (ISSRE 92)*, October 1992 - ¹¹Briand, L. C., V. R. Basili, and C. J. Hetmanski, Developing Interpretable Models with Optimized Set Reduction for Identifying High Risk Software Components, TR-3048, University of Maryland, Technical Report, March 1993 - ⁹Briand, L. C., V. R. Basili, and W. M. Thomas, A Pattern Recognition Approach for Software Engineering Data Analysis, University of Maryland, Technical Report TR-2672, May 1991 - ¹¹Briand, L. C., S. Morasca, and V. R. Basili, "Measuring and Assessing Maintainability at the End of High Level Design," *Proceedings of the 1993 IEEE Conference on Software Maintenance (CSM 93)*, November 1993 - ¹¹Briand, L. C., W. M. Thomas, and C. J. Hetmanski, "Modeling and Managing Risk Early in Software Development," *Proceedings of the Fifteenth International Conference on Software Engineering (ICSE 93)*, May 1993 - ⁵Brophy, C. E., W. W. Agresti, and V. R. Basili, "Lessons Learned in Use of
Ada-Oriented Design Methods," *Proceedings of the Joint Ada Conference*, March 1987 - ⁶Brophy, C. E., S. Godfrey, W. W. Agresti, and V. R. Basili, "Lessons Learned in the Implementation Phase of a Large Ada Project," *Proceedings of the Washington Ada Technical Conference*, March 1988 - ²Card, D. N., "Early Estimation of Resource Expenditures and Program Size," Computer Sciences Corporation, Technical Memorandum, June 1982 - ²Card, D. N., "Comparison of Regression Modeling Techniques for Resource Estimation," Computer Sciences Corporation, Technical Memorandum, November 1982 - ³Card, D. N., "A Software Technology Evaluation Program," Annais do XVIII Congresso Nacional de Informatica, October 1985 - ⁵Card, D. N., and W. W. Agresti, "Resolving the Software Science Anomaly," *Journal of Systems and Software*, 1987 - ⁶Card, D. N., and W. W. Agresti, "Measuring Software Design Complexity," *Journal of Systems and Software*, June 1988 - ⁴Card, D. N., V. E. Church, and W. W. Agresti, "An Empirical Study of Software Design Practices," *IEEE Transactions on Software Engineering*, February 1986 - Card, D. N., V. E. Church, W. W. Agresti, and Q. L. Jordan, "A Software Engineering View of Flight Dynamics Analysis System," Parts I and II, Computer Sciences Corporation, Technical Memorandum, February 1984 - Card, D. N., Q. L. Jordan, and V. E. Church, "Characteristics of FORTRAN Modules," Computer Sciences Corporation, Technical Memorandum, June 1984 - ⁵Card, D. N., F. E. McGarry, and G. T. Page, "Evaluating Software Engineering Technologies," *IEEE Transactions on Software Engineering*, July 1987 - ³Card, D. N., G. T. Page, and F. E. McGarry, "Criteria for Software Modularization," *Proceedings of the Eighth International Conference on Software Engineering*. New York: IEEE Computer Society Press, 1985 - ¹Chen, E., and M. V. Zelkowitz, "Use of Cluster Analysis To Evaluate Software Engineering Methodologies," *Proceedings of the Fifth International Conference on Software Engineering*. New York: IEEE Computer Society Press, 1981 - ⁴Church, V. E., D. N. Card, W. W. Agresti, and Q. L. Jordan, "An Approach for Assessing Software Prototypes," ACM Software Engineering Notes, July 1986 - ²Doerflinger, C. W., and V. R. Basili, "Monitoring Software Development Through Dynamic Variables," *Proceedings of the Seventh International Computer Software and Applications Conference*. New York: IEEE Computer Society Press, 1983 - Doubleday, D., ASAP: An Ada Static Source Code Analyzer Program, University of Maryland, Technical Report TR-1895, August 1987 (NOTE: 100 pages long) - ⁶Godfrey, S., and C. Brophy, "Experiences in the Implementation of a Large Ada Project," Proceedings of the 1988 Washington Ada Symposium, June 1988 - ⁵Jeffery, D. R., and V. Basili, Characterizing Resource Data: A Model for Logical Association of Software Data, University of Maryland, Technical Report TR-1848, May 1987 - ⁶Jeffery, D. R., and V. R. Basili, "Validating the TAME Resource Data Model," *Proceedings of the Tenth International Conference on Software Engineering*, April 1988 - ¹¹Li, N. R., and M. V. Zelkowitz, "An Information Model for Use in Software Management Estimation and Prediction," *Proceedings of the Second International Conference on Information Knowledge Management*, November 1993 - ⁵Mark, L., and H. D. Rombach, A Meta Information Base for Software Engineering, University of Maryland, Technical Report TR-1765, July 1987 - ⁶Mark, L., and H. D. Rombach, "Generating Customized Software Engineering Information Bases From Software Process and Product Specifications," *Proceedings of the 22nd Annual Hawaii International Conference on System Sciences*, January 1989 - ⁵McGarry, F. E., and W. W. Agresti, "Measuring Ada for Software Development in the Software Engineering Laboratory (SEL)," *Proceedings of the 21st Annual Hawaii International Conference on System Sciences*, January 1988 - ⁷McGarry, F., L. Esker, and K. Quimby, "Evolution of Ada Technology in a Production Software Environment," *Proceedings of the Sixth Washington Ada Symposium (WADAS)*, June 1989 - ³McGarry, F. E., J. Valett, and D. Hall, "Measuring the Impact of Computer Resource Quality on the Software Development Process and Product," *Proceedings of the Hawaiian International Conference on System Sciences*, January 1985 - ³Page, G., F. E. McGarry, and D. N. Card, "A Practical Experience With Independent Verification and Validation," *Proceedings of the Eighth International Computer Software and Applications Conference*, November 1984 - ⁵Ramsey, C. L., and V. R. Basili, "An Evaluation of Expert Systems for Software Engineering Management," *IEEE Transactions on Software Engineering*, June 1989 - ³Ramsey, J., and V. R. Basili, "Analyzing the Test Process Using Structural Coverage," *Proceedings of the Eighth International Conference on Software Engineering*. New York: IEEE Computer Society Press, 1985 - ⁵Rombach, H. D., "A Controlled Experiment on the Impact of Software Structure on Maintainability," *IEEE Transactions on Software Engineering*, March 1987 - ⁸Rombach, H. D., "Design Measurement: Some Lessons Learned," *IEEE Software*, March 1990 - ⁹Rombach, H. D., "Software Reuse: A Key to the Maintenance Problem," Butterworth Journal of Information and Software Technology, January/February 1991 - ⁶Rombach, H. D., and V. R. Basili, "Quantitative Assessment of Maintenance: An Industrial Case Study," *Proceedings From the Conference on Software Maintenance*, September 1987 - ⁶Rombach, H. D., and L. Mark, "Software Process and Product Specifications: A Basis for Generating Customized SE Information Bases," *Proceedings of the 22nd Annual Hawaii International Conference on System Sciences*, January 1989 - ⁷Rombach, H. D., and B. T. Ulery, Establishing a Measurement Based Maintenance Improvement Program: Lessons Learned in the SEL, University of Maryland, Technical Report TR-2252, May 1989 - ¹⁰Rombach, H. D., B. T. Ulery, and J. D. Valett, "Toward Full Life Cycle Control: Adding Maintenance Measurement to the SEL," *Journal of Systems and Software*, May 1992 - ⁶Seidewitz, E., "Object-Oriented Programming in Smalltalk and Ada," *Proceedings of the 1987 Conference on Object-Oriented Programming Systems, Languages, and Applications*, October 1987 - ⁵Seidewitz, E., "General Object-Oriented Software Development: Background and Experience," Proceedings of the 21st Hawaii International Conference on System Sciences, January 1988 - ⁶Seidewitz, E., "General Object-Oriented Software Development with Ada: A Life Cycle Approach," Proceedings of the CASE Technology Conference, April 1988 - ⁹Seidewitz, E., "Object-Oriented Programming Through Type Extension in Ada 9X," Ada Letters, March/April 1991 - ¹⁰Seidewitz, E., "Object-Oriented Programming With Mixins in Ada," Ada Letters, March/April 1992 - ⁴Seidewitz, E., and M. Stark, "Towards a General Object-Oriented Software Development Methodology," *Proceedings of the First International Symposium on Ada for the NASA Space Station*, June 1986 - ⁹Seidewitz, E., and M. Stark, "An Object-Oriented Approach to Parameterized Software in Ada," *Proceedings of the Eighth Washington Ada Symposium*, June 1991 - ⁸Stark, M., "On Designing Parametrized Systems Using Ada," Proceedings of the Seventh Washington Ada Symposium, June 1990 - ¹¹Stark, M., "Impacts of Object-Oriented Technologies: Seven Years of SEL Studies," Proceedings of the Conference on Object-Oriented Programming Systems, Languages, and Applications, September 1993 - ⁷Stark, M. E. and E. W. Booth, "Using Ada to Maximize Verbatim Software Reuse," *Proceedings of TRI-Ada 1989*, October 1989 - ⁵Stark, M., and E. Seidewitz, "Towards a General Object-Oriented Ada Lifecycle," *Proceedings* of the Joint Ada Conference, March 1987 - ¹⁰Straub, P. A., and M. V. Zelkowitz, "On the Nature of Bias and Defects in the Software Specification Process," *Proceedings of the Sixteenth International Computer Software and Applications Conference (COMPSAC 92)*, September 1992 - ⁸Straub, P. A., and M. V. Zelkowitz, "PUC: A Functional Specification Language for Ada," Proceedings of the Tenth International Conference of the Chilean Computer Science Society, July 1990 - ⁷Sunazuka, T., and V. R. Basili, *Integrating Automated Support for a Software Management Cycle Into the TAME System*, University of Maryland, Technical Report TR-2289, July 1989 - ¹⁰Tian, J., A. Porter, and M. V. Zelkowitz, "An Improved Classification Tree Analysis of High Cost Modules Based Upon an Axiomatic Definition of Complexity," *Proceedings of the Third IEEE International Symposium on Software Reliability Engineering (ISSRE 92)*, October 1992 - Turner, C., and G. Caron, A Comparison of RADC and NASA/SEL Software Development Data, Data and Analysis Center for Software, Special Publication, May 1981 - ¹⁰Valett, J. D., "Automated Support for Experience-Based Software Management," *Proceedings of the Second Irvine Software Symposium (ISS_92)*, March 1992 - ⁵Valett, J. D., and F. E. McGarry, "A Summary of Software Measurement Experiences in the Software Engineering Laboratory," *Proceedings of the 21st Annual Hawaii International Conference on System Sciences*, January 1988 - ³Weiss, D. M., and V. R. Basili, "Evaluating Software Development by Analysis of Changes: Some Data From the Software Engineering Laboratory," *IEEE Transactions on Software Engineering*, February 1985 - ⁵Wu, L., V. R. Basili, and K. Reed, "A Structure Coverage Tool for Ada Software Systems," *Proceedings of the Joint Ada Conference*, March 1987 - ¹Zelkowitz, M. V., "Resource Estimation for Medium-Scale Software Projects," *Proceedings of the Twelfth Conference on the Interface of Statistics and Computer Science*. New York: IEEE Computer Society Press, 1979 - ²Zelkowitz, M. V., "Data Collection and Evaluation for Experimental Computer Science Research," *Empirical Foundations for Computer and Information Science* (Proceedings), November 1982 - ⁶Zelkowitz, M. V., "The Effectiveness of Software
Prototyping: A Case Study," *Proceedings of the 26th Annual Technical Symposium of the Washington, D.C., Chapter of the ACM*, June 1987 - ⁶Zelkowitz, M. V., "Resource Utilization During Software Development," *Journal of Systems and Software*, 1988 - ⁸Zelkowitz, M. V., "Evolution Towards Specifications Environment: Experiences With Syntax Editors," *Information and Software Technology*, April 1990 #### **NOTES:** ¹This article also appears in SEL-82-004, Collected Software Engineering Papers: Volume I, July 1982. ²This article also appears in SEL-83-003, Collected Software Engineering Papers: Volume II, November 1983. ³This article also appears in SEL-85-003, Collected Software Engineering Papers: Volume III, November 1985. ⁴This article also appears in SEL-86-004, Collected Software Engineering Papers: Volume IV, November 1986. ⁵This article also appears in SEL-87-009, Collected Software Engineering Papers: Volume V, November 1987. ⁶This article also appears in SEL-88-002, Collected Software Engineering Papers: Volume VI, November 1988. ⁷This article also appears in SEL-89-006, Collected Software Engineering Papers: Volume VII, November 1989. ⁸This article also appears in SEL-90-005, Collected Software Engineering Papers: Volume VIII, November 1990. ⁹This article also appears in SEL-91-005, Collected Software Engineering Papers: Volume IX, November 1991. ¹⁰This article also appears in SEL-92-003, Collected Software Engineering Papers: Volume X, November 1992. ¹¹This article also appears in SEL-93-001, Collected Software Engineering Papers: Volume XI, November 1993. ## **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED | I. AGENCY USE ONLY (Leave Dialik | August 1994 | Contractor | Report | |---------------------------------------------|---------------------------------------------|--------------------------------------------|----------------------------------| | 4. TITLE AND SUBTITLE | | | FUNDING NUMBERS | | C Style Guide | | | | | C bijie Guide | | | 552 | | 6. AUTHOR(S) | | MG1.7711 | | | Software Engineering | Laboratory | | 33/47 | | 7. PERFORMING ORGANIZATION N | NAME(S) AND ADDRESS(ES) | 8. | PERFORMING ORGANIZATION | | Software Engineering | Branch | | P- 106 | | Code 552<br>Goddard Space Flight | Cantar | | SEL-94-003 | | Greenbelt, Maryland | Center | | 3LL-94-003 | | 9. SPONSORING/MONITORING AGI | ENCY NAME(S) AND ADDRESS(ES) | ) 10. | SPONSORING/MONITORING | | NASA Aeronautics and Space | ce Administration | | AGENCY REPORT NUMBER | | Washington, D.C. 20546-00 | | | CR-189408 | | , | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY | | 121 | b. DISTRIBUTION CODE | | Unclassified-Unlimited Subject Category: 61 | j | | | | | m the NASA Center for AeroSp | ace Information, | | | 800 Elkridge Landing | Road, Linthicum Heights, MD | | | | 13. ABSTRACT (Maximum 200 words | s) | | | | This document discuss | es recommended practices and | style for programmers using t | he C language in the Flight | | Dynamics Division environmen | t. Guidelines are based on gene | erally recommended software | engineering techniques, industry | | resources, and local convention. | . The <i>Guide</i> offers preferred so | lutions to common C program | iming issues and illustrates | | through examples of C Code. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | C language | | | 104 | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION<br>OF REPORT | 18. SECURITY CLASSIFICATION<br>OF THIS PAGE | 19. SECURITY CLASSIFICATION<br>OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | Unlimited | | V | | | | |---|--|--|--| | & | | | | | ~ | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |